

Video Projector

Operating Instructions
VPL-VW90ES

WARNING

To reduce the risk of fire or electric shock, do not expose this apparatus to rain or moisture.

To avoid electrical shock, do not open the cabinet. Refer servicing to qualified personnel only.

THIS APPARATUS MUST BE EARTHED.

AVERTISSEMENT

Afin de réduire les risques d'incendie ou d'électrocution, ne pas exposer cet appareil à la pluie ou à l'humidité.

Afin d'écarter tout risque d'électrocution, garder le coffret fermé. Ne confier l'entretien de l'appareil qu'à un personnel qualifié.

CET APPAREIL DOIT ÊTRE RELIÉ À LA TERRE.

WARNUNG

Um die Gefahr von Bränden oder elektrischen Schlägen zu verringern, darf dieses Gerät nicht Regen oder Feuchtigkeit ausgesetzt werden.

Um einen elektrischen Schlag zu vermeiden, darf das Gehäuse nicht geöffnet werden. Überlassen Sie Wartungsarbeiten stets nur qualifiziertem Fachpersonal.

DIESES GERÄT MUSS GEERDET WERDEN.

For the customers in the U.S.A. and Canada

WARNING:

Using this unit at a voltage other than 120 V may require the use of a different line cord or attachment plug, or both. To reduce the risk of fire or electric shock, refer servicing to qualified service personnel.

For the customers in the U.S.A.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

You are cautioned that any changes or modifications not expressly approved in this manual could void your authority to operate this equipment.

All interface cables used to connect peripherals must be shielded in order to comply with the limits for a digital device pursuant to Subpart B of Part 15 of FCC Rules.

If you have any questions about this product, you may call;

Sony Customer Information Service Center 1-800-222-7669 or http://www.sony.com/

Declaration of Conformity

Trade Name: SONY

Model: VPL-VW90ES Responsible party: Sony Electronics Inc. Address: 16530 Via Esprillo,

San Diego, CA 92127

U.S.A.

Telephone Number:858-942-2230

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

For the State of California, USA only

Perchlorate Material - special handling may apply, See www.dtsc.ca.gov/hazardouswaste/perchlorate
Perchlorate Material: Lithium battery contains perchlorate.

For the customers in Canada

This Class B digital apparatus complies with Canadian ICES-003.

Pour les clients au Canada

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

For the customers in Europe

The manufacturer of this product is Sony Corporation, 1-7-1 Konan, Minato-ku, Tokyo, 108-0075 Japan.

The Authorized Representative for EMC and product safety is Sony Deutschland GmbH, Hedelfinger Strasse 61, 70327

Stuttgart, Germany. For any service or guarantee matters please refer to the addresses given in separate service or guarantee documents.

Pour les clients en Europe

Le fabricant de ce produit est Sony Corporation, 1-7-1 Konan, Minato-ku, Tokyo, 108-0075 Japon. Le représentant autorisé pour EMC et la sécurité des produits est Sony Deutschland GmbH, Hedelfinger Strasse 61, 70327 Stuttgart, Allemagne. Pour toute question concernant le service ou la garantie, veuillez consulter les adresses indiquées dans les documents de service ou de garantie séparés.

Für Kunden in Europa

Der Hersteller dieses Produkts ist Sony Corporation, 1-7-1 Konan, Minato-ku, Tokyo, 108-0075 Japan. Der autorisierte Repräsentant für EMV und Produktsicherheit ist Sony Deutschland GmbH, Hedelfinger Strasse 61, 70327 Stuttgart, Deutschland. Bei jeglichen Angelegenheiten in Bezug auf Kundendienst oder Garantie wenden Sie sich bitte an die in den separaten Kundendienst- oder Garantiedokumenten aufgeführten Anschriften.

For kundene i Norge

Dette utstyret kan kobles til et IT-strømfordelingssystem.

Für Kunden in Deutschland

Entsorgungshinweis: Bitte werfen Sie nur entladene Batterien in die Sammelboxen beim Handel oder den Kommunen. Entladen sind Batterien in der Regel dann, wenn das Gerät abschaltet und signalisiert "Batterie leer" oder nach längerer Gebrauchsdauer der Batterien "nicht mehr einwandfrei funktioniert". Um sicherzugehen, kleben Sie die Batteriepole z.B. mit einem Klebestreifen ab oder geben Sie die Batterien einzeln in einen Plastikbeutel.

For the customers in Taiwan only

廢電池請回收

Table of Contents

Precautions7	Projecting				
Location of Controls	Projecting the Picture on the Screen31				
Front/Right Side	Turning Off the Power				
Preparations Unpacking	Using the Simulated 3D Function				
Step 4: Selecting the Menu Language29	Using the Menus				
	Operation through the Menus				

Others

About the Control for HDMI	68
About the x.v.Color	69
About the simulated 3D feature	69
Troubleshooting	70
Warning Indicators	
Message Lists	74
Replacing the Lamp and the Air Filte and Cleaning the Ventilation Holes	
(intake)	
Cleaning the Air Filter	79
Cleaning and the Screen of the Projector	79
Replacing the Battery of the 3D Glasses	
Removing/Attaching the Filter Attachment for 3D Glasses	82
Specifications	84
Preset Signals	86
Input Signals and Adjustable/ Setting Items	20
_	
Compatible 3D Signals	3
Ceiling Installation	

Trademark Information

"PS3" is a registered trademark of Sony Computer Entertainment Inc.

HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

"Blu-ray" and "Blu-ray Disk" are trademarks of Blu-ray Disc Association.

Control for HDMI is an HDMI standard mutual control function which uses the HDMI CEC (Consumer Electronics Control) specification. This projector supports DeepColor, x.v.Color, LipSync, 3D signal and computer input signal of HDMI standards. It also supports HDCP.

Precautions

On safety

- Check that the operating voltage of your unit is identical with the voltage of your local power supply.
- Should any liquid or solid object fall into the cabinet, unplug the unit and have it checked by qualified personnel before operating it further.
- Unplug the unit from the wall outlet if it is not to be used for several days.
- To disconnect the cord, pull it out by the plug. Never pull the cord itself.
- The wall outlet should be near the unit and easily accessible.
- The unit is not disconnected to the AC power source (mains) as long as it is connected to the wall outlet, even if the unit itself has been turned off.
- Do not look into the lens while the lamp is on.
- Do not place your hand or objects near the ventilation holes. The air coming out is hot.

On preventing internal heat build-up

After you turn off the power with the I/() (ON/STANDBY) switch, do not disconnect the unit from the wall outlet while the cooling fan is still running.

Caution

The projector is equipped with ventilation holes (intake) and ventilation holes (exhaust). Do not block or place anything near these holes, or internal heat build-up may occur, causing picture degradation or damage to the projector.

On repacking

Save the original shipping carton and packing material; they will come in handy if you ever have to ship your unit. For maximum protection, repack your unit as it was originally packed at the factory.

Location of Controls

Front/Right Side

You can use the buttons on the control panel with the same names as those on the remote control to operate the projector.

Rear/Bottom

Remote Control

3D Glasses

Slide switch

Set the switch for a comfortable fit (F) page 40).

2 Battery cover

Detach the cover when replacing the battery (@ page 80).

Before use: Remove the battery's insulating sheet before using the product for the first time.

3 LED indicator

Flashes one time every 3 seconds: Power on

Flashes three times every 3 seconds: Low battery. Battery capacity is almost running out.

Flashes three times: Power off

4 IR sensor

Receive signals from the 3D Sync Transmitter.

IR's entry angle differs according to distance or usage environment.

Note

Please keep this face clean.

Filter attachment

Filters are attached to view the 3D video images.

Note

Do not remove the filters. You cannot view the 3D video images without them.

6 Power button

Power on: Press once

Power off: Hold power button down for 2 seconds

* Auto power off: More than 5 minutes without IR signal

Nose pad

Adjust the nose pad for a comfortable fit.

8 Temple frames

You can bend (adjust) the temple frames for a comfortable fit.

Connections and Preparations

This section describes how to install the projector and screen, how to connect the equipment from which you want to project the picture, etc.

Unpacking

Check the carton to make sure it contains the following items:

• Remote control (1) and Size AA (R6) manganese batteries (2)

- AC power cord (1)
- ImageDirector3 CD-ROM (1)
- Operating Instructions (this manual) (1)
- 3D glasses (including the batteries) (2)
- Pouch for the 3D glasses (2)
- Filter attachments for the 3D glasses (For the customers in the U.S.A.)

Regular size (4 kits) Small size (4 kits)

(For the customers in other countries and regions)

Regular size (2 kits)

Small size (2 kits)

• Conversion cable (RJ45 ←→ 3D SYNC) (1)

Inserting the batteries into the remote control

Insert the batteries side first as shown in the illustration. Inserting them forcibly or with the polarities reversed may cause a short circuit and may generate heat.

CAUTION

Danger of explosion if battery is incorrectly replaced.

Replace only with the same or equivalent type recommended by the manufacturer. When you dispose of the battery, you must obey the law in the relative area or country.

Installing batteries

Two size AA (R6) batteries are supplied for Remote Control.

To avoid risk of explosion, use size AA (R6) manganese or alkaline batteries.

Caution about handling the remote control

- Handle the remote control with care. Do not drop or step on it, or spill liquid of any kind onto it.
- Do not place the remote control in a location near a heat source, a place subject to direct sunlight, or a damp room.

Step 1: Installing the Projector

The projector displays pictures output from a VCR or other device.

The lens shift allows you to have broader options for placing the projector and viewing pictures easily.

Before Setting Up the Projector

Unsuitable installation

Do not place the projector in the following situations, which may cause malfunction or damage to the projector.

Poorly ventilated location

Leave space of more than $30 \text{ cm} (11^{7}/8 \text{ inches})$ around the unit.

Hot and humid

Locations subject to direct cool or warm air from an air-conditioner

Installing the projector in such a location may cause a malfunction of the unit due to moisture condensation or rise in temperature.

Near a heat or smoke sensor

Malfunction of the sensor may occur.

Very dusty and extremely smoky locations

Install in a location away from walls

To maintain the performance and reliability of the projector, allow at least 30 cm (11 7/8 inches) between the projector and walls.

Improper use

Do not do any of the following while using the projector.

Blocking the ventilation holes (intake or exhaust)

Tip

For details on the location of the ventilation holes (intake or exhaust), see "Location of Controls" on page 8.

Tilting front/rear and left/right

Avoid using the projector tilted at an angle of more than 15 degrees.

Do not install the projector anywhere other than on a level surface or on the ceiling. Installing the projector in such a location may result in uneven color uniformity or reduce the reliability of the effects of the lamp.

When installing the unit at high altitudes

When using the projector at an altitude of 1,500 m or higher, set "Cooling Setting" on the Setup menu to "High" (*page 59). Failing to set this mode when using the projector at high altitudes could have adverse effects, such as reducing the reliability of certain components.

WARNING

When installing the unit, incorporate a readily accessible disconnect device in the fixed wiring, or connect the power plug to an easily accessible socket-outlet near the unit. If a fault should occur during operation of the unit, operate the disconnect device to switch the power supply off, or disconnect the power plug.

15° or more

Positioning the Projector and a Screen

The installation distance between the projector and a screen varies depending on the size of the screen or whether or not you use the lens shift features.

1 Determine the installation position of the projector and screen.

You can obtain a good quality picture if you position the projector so that the center of the lens is within the area indicated in gray in the illustration.

Use the values L, x and y in the table on page 16 or 17 as a guide.

- * Installation position not using lens shift (x = 0, y = 0)
- ** Example of installation position using lens shift (x, y)
 - **L:** Distance between the screen and the front end of the projector's lens.
 - **X:** Horizontal distance between the center of the screen and the center of the projector's lens.
 - **y:** Vertical distance between the center of the screen and the center of the projector's lens.

For installation of the projector on a ceiling, see "Ceiling Installation." (@ page 93)

For details on the lens shift feature, see "Step 2: Adjusting the Picture Position" (@ page 19).

When using the 16:9 aspect ratio screen size

Si	creen Size S (inches)	40	60	80	100	120	150	200	250	300
	(mm)	1016	1524	2032	2540	3048	3810	5080	6350	7620
	minimum	1201	1825	2448	3072	3695	4631	6189	7748	9307
L		$(47^{-3}/_{8})$	$(71^{-7}/_8)$	$(96^{-1}/_2)$	(121)	$(145^{-1}/_2)$	$(182^{-3}/_{8})$	$(243^{-3}/_4)$	$(305^{-1}/_{8})$	$(366^{-1}/_2)$
	maximum	1840	2782	3723	4664	5605	7017	9371	11724	14077
		$(72^{-1}l_2)$	$(109^{-5}/_{8})$	$(146^{-5}/_{8})$	(183 ⁵ / ₈)	$(220^{-3}/_4)$	$(276^{-3}/_{8})$	(369)	(461 ⁵ / ₈)	$(554^{-1}/_4)$
	X	0	0	0	0	0	0	0	0	0
		(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)
	у	324	486	648	809	971	1214	1619	2024	2428
		$(12^{-7}/_8)$	$(19^{-1}/_4)$	$(25^{-5}/_8)$	$(31^{-7}/_8)$	$(38^{-1}/_4)$	$(47^{-7}/_8)$	$(63^{-3}/_4)$	$(79^{-3}/_4)$	$(95^{-5}/_{8})$
	X	44	66	89	111	133	166	221	277	332
		$(1^{-3}/_4)$	$(2^{-5}/_{8})$	$(3^{-5}/_{8})$	$(4^{-3}/_{8})$	$(5^{-1}/_4)$	$(6^{-5}/_{8})$	$(8^{-3}/_4)$	(11)	$(13^{-1}/_{8})$
	у	259	389	518	648	777	971	1295	1619	1943
		$(10^{-1}/_4)$	$(15^{-3}/_{8})$	$(20^{-1}/_2)$	$(25^{-5}/_{8})$	$(30^{-5}/_{8})$	$(38^{-1}/_4)$	(51)	$(63^{-3}/_4)$	$(76^{-1}/_2)$
	X	89	133	177	221	266	332	443	553	664
		$(3^{-5}/_{8})$	$(5^{-1}/_4)$	(7)	$(8^{-3}/_4)$	$(10^{-1}/_2)$	$(13^{-1}/_{8})$	$(17^{-1}/_2)$	$(21^{-7}/_8)$	$(26^{-1}/_4)$
	У	194	291	389	486	583	728	971	1214	1457
		$(7^{-3}/_4)$	$(11^{-1}/_2)$	$(15^{-3}/_{8})$	$(19^{-1}/_4)$	(23)	$(28^{-3}/_4)$	$(38^{-1}/_4)$	$(47^{-7}/_8)$	$(57^{-3}/_{8})$
	X	133	199	266	332	398	498	664	830	996
		$(5^{-1}/_4)$	$(7^{-7}/_8)$	$(10^{-1}/_2)$	$(13^{-1}/_8)$	$(15^{-3}/_4)$	$(19^{-5}/_{8})$	$(26^{-1}/_4)$	$(32^{-3}/_4)$	$(39^{-1}/_4)$
	у	130	194	259	324	389	486	648	809	971
		$(5^{-1}/_8)$	$(7^{-3}/_4)$	$(10^{-1}/_4)$	$(12^{-7}/_8)$	$(15^{-3}/_{8})$	$(19^{-1}/_4)$	$(25^{-5}/_{8})$	$(31^{-7}/_8)$	$(38^{-1}/_4)$
	X	177	266	354	443	531	664	886	1107	1328
		(7)	$(10^{-1}/_2)$	(14)	$(17^{-1}/_2)$	(21)	$(26^{-1}/_4)$	(35)	$(43^{-5}/_{8})$	$(52^{-3}/_{8})$
	у	65	97	130	162	194	243	324	405	486
		$(2^{-5}/_{8})$	$(3^{-7}/_8)$	$(5^{-1}/_8)$	$(6^{-1}/_2)$	$(7^{-3}/_4)$	$(9^{-5}/_8)$	$(12^{-7}/_8)$	(16)	$(19^{-1}/_4)$
	X	221	332	443	553	664	830	1107	1384	1660
		$(8^{-3}/_4)$	$(13^{-1}/_8)$	$(17^{-1}/_2)$	$(21^{-7}/_8)$	$(26^{-1}/_4)$	$(32^{-3}/_4)$	$(43^{-5}/_{8})$	$(54^{-1}/_2)$	$(65^{-3}/_{8})$
	у	0	0	0	0	0	0	0	0	0
		(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)

Unit: mm (inches)

To calculate the installation positions L (minimum) = 31.1781 (1 $^{7}/_{32}$) × SS - 46.1543 (1 $^{13}/_{16}$) L (maximum) = 47.0644 (1 $^{27}/_{32}$) × SS - 42.3308 (1 $^{21}/_{32}$) y = -1.463 × x (mm or inch) + 8.0942 ($^{5}/_{16}$) × SS

When using the 4:3 aspect ratio screen size

Si	creen Size S (inches)	40	60	80	100	120	150	200	250	300
	(mm)	1016	1524	2032	2540	3048	3810	5080	6350	7620
	minimum	1480	2243	3006	3770	4533	5677	7585	9493	11401
L		$(58^{-3}/_{8})$	$(88^{-3}/_{8})$	$(118^{-3}/_{8})$	$(148^{-1}/_2)$	$(178^{-1}/_2)$	$(223 \ ^{5}/_{8})$	$(298 \ ^{5}/_{8})$	$(373^{-3}/_4)$	$(448 \ ^{7}/_{8})$
	maximum	2262	3414	4566	5718	6870	8598	11478	14357	17237
		$(89^{-1}/_{8})$	$(134^{-1}l_2)$	$(179^{-7}/_8)$	$(225^{-1}/_{8})$	$(270^{-1}/_2)$	$(338^{-5}/_{8})$	(452)	$(565^{-1}/_4)$	$(678 \ ^{5}/_{8})$
	X	0	0	0	0	0	0	0	0	0
		(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)
	у	396	594	792	991	1189	1486	1981	2477	2972
		$(15^{-5}/_{8})$	$(23^{-1}l_2)$	$(31^{-1}/_4)$	$(39^{-1}/_8)$	$(46^{-7}/_8)$	$(58^{-5}/_{8})$	(78)	$(97^{-5}/_{8})$	$(117^{-1}/_{8})$
	X	54	81	108	135	163	203	271	339	406
		$(2^{-1}/_4)$	$(3^{-1}/_4)$	$(4^{-3}/_{8})$	$(5^{-3}/_{8})$	$(6^{-1}/_2)$	(8)	$(10^{-3}/_4)$	$(13^{-3}/_{8})$	(16)
	У	317	475	634	792	951	1189	1585	1981	2377
		$(12^{-1}/_2)$	$(18^{-3}/_4)$	(25)	$(31^{-1}/_4)$	$(37^{-1}/_2)$	$(46^{-7}/_8)$	$(62^{-1}/_2)$	(78)	$(93^{-5}/_8)$
	X	108	163	217	271	325	406	542	677	813
		$(4^{-3}/_8)$	$(6^{-1}/_2)$	$(8^{-5}/_8)$	$(10^{-3}/_4)$	$(12^{-7}/_8)$	(16)	$(21^{-3}/_8)$	$(26^{-3}/_4)$	$(32^{-1}/_8)$
	у	238	357	475	594	713	892	1189	1486	1783
		$(9^{-3}/_{8})$	$(14^{-1}/_8)$	$(18^{-3}/_4)$	$(23^{-1}/_2)$	$(28^{-1}/_8)$	$(35^{-1}/_8)$	$(46^{-7}/_8)$	$(58^{-5}/_8)$	$(70^{-1}/_4)$
	X	163	244	325	406	488	610	813	1016	1219
		$(6^{-1}/_2)$	$(9^{-5}/_8)$	$(12^{-7}/_8)$	(16)	$(19^{-1}/_4)$	$(24^{-1}/_8)$	$(32^{-1}/_8)$	(40)	(48)
	У	158	238	317	396	475	594	792	991	1189
		$(6^{-1}/_4)$	$(9^{-3}/_{8})$	$(12^{-1}/_2)$	$(15^{-5}/_8)$	$(18^{-3}/_4)$	$(23^{-1}/_2)$	$(31^{-1}/_4)$	$(39^{-1}/_8)$	$(46^{-7}/_8)$
	X	217	325	433	542	650	813	1084	1355	1626
		$(8^{-5}/_8)$	$(12^{-7}/_8)$	$(17^{-1}/_8)$	$(21^{-3}/_8)$	$(25^{-5}/_{8})$	$(32^{-1}/_8)$		$(53^{-3}/_8)$	$(64^{-1}/_8)$
	у	79	119	158	198	238	297	396	495	594
<u> </u>		$(3^{-1}/_8)$	$(4^{-3}/_4)$	$(6^{-1}/_4)$	$(7^{-7}/_8)$	$(9^{-3}/_8)$	$(11^{-3}/_4)$	$(15^{-5}/_8)$	$(19^{-1}/_2)$	$(23^{-1}/_2)$
	X	271	406	542	677	813	1016	1355	1693	2032
		$(10^{-3}/_4)$	(16)	$(21^{-3}/_8)$	$(26^{-3}/_4)$	$(32^{-1}/_8)$	(40)	$(53^{-3}/_8)$	$(66^{-3}/_4)$	(80)
	У	0	0	0	0	0	0	0	0	0
		(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)	(0)

Unit: mm (inches)

To calculate the installation positions L (minimum) = 38.1569 (1 $^{1}/_{2}) \times$ SS - 46.1543 (1 $^{13}/_{16})$ L (maximum) = 57.5992 (2 $^{9}/_{32}) \times$ SS - 42.3308 (1 $^{21}/_{32})$ y = $-1.463 \times x$ (mm or inch) + 9.9060 ($^{3}/_{8}) \times$ SS

2 Position the projector so that the lens is parallel to the screen.

Top view

3 Project an image on the screen and adjust the picture so that it fits the screen (page 19).

Note

When using a screen with an uneven surface, stripes pattern may rarely appear on the screen depending on the distance between the screen and the projector or the zooming magnifications. This is not a malfunction of the projector.

Step 2: Adjusting the Picture Position

Project an image on the screen and then adjust the picture position.

Tip
The I/\bigcirc (ON/STANDBY), INPUT, LENS, MENU, and $\uparrow/\downarrow/\longleftarrow/\longrightarrow/\bigcirc$ (joystick) buttons on the side panel of the projector function the same as those on the remote control.

Note

Depending on the installation location of the projector, you may not control it with the remote control. In this case, point the remote control to the screen instead of the projector.

1 After connecting the AC cord to the projector plug the AC cord into a wall outlet.

The ON/STANDBY indicator lights in red and the projector goes into standby mode.

Flashes in green for a while (tens of seconds) and then lights in green.

2 Press the I/() (ON/STANDBY) switch to turn on the projector.

The lens protector will open. The ON/STANDBY indicator flashes in green, and then lights in green. When the ON/STANDBY indicator flashes, "Starting..." appears on the screen.

3 Adjust the focus.

Press the LENS button repeatedly until the Lens Focus adjustment window (test pattern) appears. Then adjust the focus of the picture by pressing the \(\frac{1}{4}/\frac{1}{4}/\frac{1}{4}\) buttons. Each time you press the LENS button, the LENS adjustment window appears in order.

Lens Focus → Lens Zoom → Lens Shift

Tip

- When "Lens Control" is set to "Off" on the Installation \(^\infty\) menu, you cannot adjust the picture size and the focus (\(^\mathbb{F}\) page 64).
 - When "Test Pattern" is set to "Off" on the Function menu, the test pattern is not displayed (@ page 63).
- The test signal is displayed for 1 minute. Press the 🔂 button to clear the test signal display before that.

Note

Be sure to adjust the picture size and the focus by using buttons on the remote control or the control panel of the projector. Never make adjustments by directly turning the lens with your hands, which may cause damage or malfunction to the projector.

4 Adjust the picture size.

Press the LENS button repeatedly until the Lens Zoom adjustment window (test pattern) appears. Then adjust the size of the picture by pressing the 1/4/—/— buttons. To make the picture larger, press 1/—. To make the picture smaller, press 4/—.

5 Adjust the picture position.

Press the LENS button repeatedly until the Lens Shift adjustment window (test pattern) appears. Then adjust the proper position by pressing the \(\dagger / \dagger / \)

\(\dagger / \rightarrow \)
buttons.

Tip

- When "Lens Control" is set to "Off" on the Installation \(\) menu, you cannot adjust the picture position (\(\) page 64).
 - When "Test Pattern" is set to "Off" on the Function menu, the test pattern is not displayed (page 63).
- The test signal is displayed for 1 minute.
 - Press the 🔂 button to clear the test signal display before that.

To adjust the horizontal position

Press **←/→**.

The picture projected on the screen moves right or left by a maximum of 25% of the screen width from the center of the lens.

To adjust the vertical position

Press **↑**/**↓**.

The picture projected on the screen moves up or down by a maximum of 65% of the screen height from the center of the lens.

Note

The range to move the picture projected on the screen can be adjusted only within the octagon area illustrated below. In this connection, see "Positioning the Projector and a Screen" (F page 15) as well.

To adjust the tilt of the installation surface

If the projector is installed on an uneven surface, use the adjusters to keep the projector level.

Notes

- Pointing the projector at too high or too low of a tilt will result in trapezoidal distortion in the projected image.
- Be careful not to catch your finger when turning the adjusters.

Step 3: Connecting the Projector

When making connections, be sure to do the following:

- Turn off all equipment before making any connections.
- Use the proper cables for each connection.
- Insert the cable plugs properly; poor connection at the plugs may cause a malfunction or poor picture quality. When pulling out a cable, be sure to pull it out from the plug, not the cable itself.
- Refer to the operating instructions of the connected equipment.

Connecting to a VCR

To connect to equipment with HDMI output connectors

You can enjoy better picture quality by connecting a DVD player/recorder, Blu-ray Disc player/recorder, or PS3[®] equipped with HDMI output to the HDMI input of the projector. Moreover, if you have a Control for HDMI compatible equipment, you can operate the projector synchronizing with the Control for HDMI compatible equipment. For details, see the Function menu (@page 61) and "About the Control for HDMI" (@page 68).

Notes

- Use a high-speed HDMI cable. With a standard HDMI cable, images of 1080P, DeepColor, and 3D video images may not be displayed properly.
- When connecting an HDMI cable to the projector, make sure the ▼ mark on the upper part of the HDMI input of the projector and the ▲ mark on the connector of the cable is set at the same position.
- If the picture from equipment connected to the projector with an HDMI cable is not clear, check the settings of the connected equipment.

To connect to equipment with component video output connectors

To connect to a VCR equipped with the video connector

You can connect a DVD player/recorder, hard disk video recorder, VCR or laser disk player, which is not equipped with component video connectors.

Connecting to a Computer

Tip

When connecting an HD-Dsub15 pin cable, set "Input-A Signal Sel." on the Setup menu to "Auto" or "Computer." If the input signal does not appear properly, set it to "Computer" (**pages 60, 74).

Notes

- Use a high-speed HDMI cable. With a standard HDMI cable, images of 1080P, DeepColor, and 3D video images may not be displayed properly.
- When connecting an HDMI cable, make sure the ▼ mark on the upper part of the HDMI input of the projector and the ▲ mark on the connector of the cable is set at the same position.
- If you set your computer, such as a notebook type, to output the signal to both computer's display
 and this equipment, the picture of the equipment may not appear properly. Set your computer to
 output the signal to only the external monitor.
 - For details, refer to the computer's operating instructions supplied with your computer. For settings of the computer, consult with the manufacturer of the computer.
- If the picture from equipment connected to the projector with an HDMI cable is not clear, check the settings of the connected equipment.

Connecting to an Optional TMR-BR100 3D Sync Transmitter

The projector incorporates a 3D Sync Transmitter. Depending on the installation environment of the projector, the 3D glasses may not received 3D signals properly from the projector's built-in 3D Sync Transmitter. In this case, connect an optional TMR-BR 100 3D Sync Transmitter and place it near your viewing position.

Tip

Place the optional 3D Sync Transmitter directly facing the 3D glasses. Also, in order to stabilize operation of the 3D glasses, it is recommended that you place the 3D Sync Transmitter near your viewing position.

CAUTION

Be sure to use straight-type LAN cable of up to 15 m labeled TYPE CM, and do not use an extension cord.

Notes

- The 3D SYNC connector is dedicated for the optional 3D Sync Transmitter. Do not connect
 computers or other network devices, to avoid malfunction.
- Be sure to use straight-type LAN cable (not supplied) labeled Cat-7 (Category 7). If you use other than the specified cable, the 3D Sync Transmitter may occasionally not work.
- Be sure to use cable of up to 15 m, and do not use an extension cord. Also, keep the LAN cable away from any AC power cords as much as possible.
- Up to one TMR-BR100 can be connected to a projector. Never connect multiple TMR-BR100 units, which may cause a malfunction.
- When connected to the TMR-BR100, the built-in 3D Sync Transmitter feature of the projector will automatically turn off. You cannot use both at the same time.

Step 4: Selecting the Menu Language

You can select one of 16 languages for displaying the menu and other on-screen displays. The factory default setting is English. To change the current menu language, set the desired language with the menu screen.

1 Press MENU.

The menu appears.

Press **↑**/**↓** to select the Setup menu, and press → or ⊕.

The setting items of the selected menu appears.

3 Press ↑/↓ to select "Language," and press → or ⊕.

4 Press **↑**/**↓**/←/→ to select a language, and press ⊕.

The menu changes to the selected language.

To clear the menu

Press MENU.

Projecting

This section describes how to operate the projector to view the picture from the equipment connected to the projector. It also describes how to adjust the quality of the picture to suit your taste.

Projecting the Picture on the Screen

Example: To view the picture from the video equipment connected to the VIDEO INPUT connector.

- 1 Power on both the projector and the equipment connected to the projector.
- 2 Press INPUT to display the input palette on the screen.
- 3 Select the equipment from which you want to display images.

Press INPUT repeatedly or press ♠/♣/ ⊕ (enter) to select the equipment from which to project.

To view the picture from	Press INPUT to display		
Video equipment connected to the VIDEO INPUT connector	Video		
RGB/component equipment connected to the INPUT A connector	Input-A*		
Component equipment connected to the Y PB/CB PR/CR connector	Component		
Equipment connected to the HDMI 1 connector	HDMI 1		
Equipment connected to the HDMI 2 connector	HDMI 2		

* Set "Input-A Signal Sel." on the Setup menu according to the signal input. When you set it to "Auto," and cannot display the picture properly, select an appropriate signal according to the input signal (*pages 60, 67).

Tips

- When "Auto Input Search" is set to "On" on the Function \blacksquare menu, only input terminals with effective signals are displayed in the input palette.
- When "Status" is set to "Off" on the Setup menu, the input palette does not appear. Press of the INPUT button to switch between input terminals in sequence.
- When the "Control for HDMI" is set to "On" on the Function menu, the input terminal with effective signals is automatically displayed, synchronizing with the operation of the equipment connected to HDMI 1 or HDMI 2 input of the projector. (Only when the connected equipment supports Control for HDMI compatible.)

Notes on input of HDMI signal

The projector adjusts the RGB dynamic range of the equipment connected with HDMI cable to the following to suit the HDMI standard and display in best picture quality.

When video signal is input: Limited (16-235)

When computer signal is input: Full (0-255)

When a signal other than those of HDMI standard is input, the following symptoms may occur.

- When a video signal is input, the color gradation of the dark area or bright area may become unclear, or texts may become faded. In this case, switch the RGB dynamic range of the connected equipment to Limited (16-235). If this adjustment is unavailable, adjust "Brightness," "Contrast," or "Sharpness" on the Picture menu of the projector (**pages 52, 53).
- * When a computer signal is input, the texts may become faded. In this case, adjust the "Sharpness" on the Picture \blacksquare menu (F page 53). (* 1,920 × 1,080 or 1,280 × 720 signals)

Turning Off the Power

1 Press the I/U (ON/STANDBY) switch.

A message "POWER OFF?" appears on the screen.

2 Press the I/() (ON/STANDBY) switch again before the message disappears.

The lens protector will close. Be careful not to catch your fingers or any objects. The ON/STANDBY indicator flashes in green and the fan continues to run to reduce the internal heat. First, the ON/STANDBY indicator flashes quickly, during which you will not be able to light up the ON/STANDBY indicator with the I/() (ON/STANDBY) switch.

Note

Never disconnect the power cord while the indicator is flashing.

The fan stops and the ON/STANDBY indicator changes from flashing green to remaining red.

The power is turned off completely, and you can disconnect the power cord.

You can turn off the projector by holding the I/(¹) (ON/STANDBY) switch for about 1 second, instead of performing the above steps.

Operating the BRAVIA Sync Compatible Equipment with the Remote Control of the Projector

By using the remote control of the projector, you can directly operate the BRAVIA Sync compatible equipment connected to the HDMI 1 and HDMI 2 INPUT connectors of the projector. Only the connected equipment that is currently being viewed can be operated. To operate the BRAVIA Sync compatible equipment, the Control for HDMI setting of the projector and the connected equipment must both be set (**page 62).

Making operations such as playback or stop

Press \bowtie , \leadsto , \triangleright , \triangleright , \triangleright , \parallel , \parallel while viewing pictures.

You can make basic operations such as playback or stop for the connected equipment currently being viewed.

Displaying and operating the menu of the connected equipment currently being viewed

Press SYNC MENU while viewing pictures. Operating menu of the connected equipment currently being viewed is displayed. Select the menu item to operate with \(\dagger / \dagger

Note

You cannot operate the BRAVIA Sync compatible equipment with the remote control of the projector while the menu of the projector is being displayed.

Using the OPTIONS button to operate

1 Press OPTIONS while viewing pictures from the connected BRAVIA Sync compatible equipment.

Device Control screen is displayed.

2 Select the desired menu item to operate with ↑/↓/⊕.

The screen of the selected menu item is displayed.

Operate through the menu or select a menu item with $\frac{1}{4} / \frac{1}{4} / \frac{1}{4} / \frac{1}{4} = \frac{1}{4} \cdot \frac{$

Switching the input setting to the BRAVIA Sync compatible equipment

1 Press SYNC MENU while viewing pictures from connected equipment that is not BRAVIA Sync compatible.

Sync'd HDMI Devices screen is displayed. *1

2 Select the name of the equipment to use with **↑/↓** and press ⊕.

The power of the selected equipment will turn on, and the input setting of the projector will switch to the terminal of the selected equipment. *2

*1 Only the Control for HDMI compatible equipment connected to HDMI 1 and HDMI 2 INPUT connectors are displayed. Connected equipment will not be displayed when connected to component input connectors, etc. of the projector. Also, connected equipment will not be displayed if it is not compatible with HDMI Control. AV amplifier is also not displayed.

*2 Some equipment may take few minutes for the power to turn on.

Notes

- Only connected equipment compatible with BRAVIA Sync can be operated with the remote control of the projector.
- Functions available to operate differ depending on the equipment.
- For the functions available to operate, refer to the operating instruction of each equipment.

Selecting the Wide Screen Mode

You can enjoy various wide screen modes according to the video signal received.

Press WIDE MODE.

Each time you press the button, you can select the "Wide Mode" setting. You can also select it using the menu (@ page 57).

Wide Zoom (When a video signal is input)

A 4:3 aspect ratio picture is enlarged naturally to fill the screen. The upper and lower portions of the screen are slightly cut off.

Normal (When a video signal is input)

A 4:3 aspect ratio picture is displayed in the center of the screen and enlarged to fill the screen vertically.

Full (When a video signal is input)

A picture squeezed to 4:3 aspect ratio is displayed in its original aspect ratio. When a 4:3 aspect ratio picture is displayed, the picture is enlarged horizontally to fill the 16:9 screen.

Tip

Squeezed: An original 16:9 aspect ratio picture is recorded horizontally compressed to a 4:3 picture.

Letterbox picture with side panels

Zoom

A 16:9 aspect ratio picture is enlarged vertically and horizontally in the same ratio to fill the screen. Use this mode to view a letterbox picture or a letterbox picture with side panels.

If the subtitle of a movie, etc. is hidden and cannot be seen, adjust the screen with "Vertical Size" and "V Center" to display the subtitle (page 58).

Anamorphic Zoom (When a video signal is input)

A 2.35:1 aspect ratio picture is converted to a normal 16:9 picture on the screen. This mode is best suited when using a commercially available Anamorphic lens which converts a normal 16:9 aspect ratio picture to a 2.35:1 picture.

Also, when "Trigger Select" on the Installation A menu is set to "Anamorphic Zoom," 12 V signal is output from the TRIGGER connector and can be used as sync signal that synchronizes the projector with the Anamorphic lens (F page 64).

Full 1 (When a computer signal is input)

Displays a picture on the whole of the screen without changing the aspect ratio of the original picture.

Full 2 (When a computer signal is input)

Displays a picture on the whole of the screen.

Notes

- You can adjust the vertical position of the picture with "V Center" and "Vertical Size" on the Screen ♣ menu only when "Zoom" is selected (☞ page 58).
- Depending on the type of Anamorphic lens, part of the screen may be cut off when you zoom in on the picture. Check the specifications of the Anamorphic lens you use.
- When the aspect ratio of the computer signal is 16:9 or wider, the "Wide Mode" setting is fixed at "Full 1."

• When a 3D video image is displayed, the "Wide Mode" setting is fixed at "Full."

Notes on selecting the wide screen mode

The projector is featured with the WIDE MODE. When changing the settings of WIDE MODE, use caution as described below.

- Select the wide screen mode taking into account that changing the aspect ratio of the original picture will provide a different look from that of the original image.
- Note that if the projector is used for profit or for public viewing, modifying the original picture by switching to the Wide Mode may constitute an infringement of the rights of authors or producers, which are legally protected.

Watching 3D Video Images

You can enjoy powerful 3D video images, such as from 3D games and 3D Blu-ray Discs, using the supplied the 3D glasses.

- 1 Turn on the HDMI equipment for 3D compatibility connected to the projector then play the 3D content.
 - For details on how to play 3D content, refer to the operating instructions for the connected equipment.
- **2** Turn on the 3D glasses, after checking for comfortable fit. For details on how to use the 3D glasses, see "Using the 3D Glasses" (@ page 40).
- **3** Turn on the projector and project the 3D video image onto the screen. For details on how to project the image, see "Projecting the Picture on the Screen" (Figure 31).

aqiT

- The factory default setting for "2D-3D Display Sel." is "Auto." to allow projecting 3D video images automatically when the projector detects 3D signals.
- To convert 3D video images to 2D video images, set "2D-3D Display Sel." to "2D" (@ page 61).
- Multiple persons can enjoy 3D video images at the same time, using the optional 3D glasses. (@page 82).

Notes

- It may not be possible to display 3D video image, depending on the type of signal. Set the "3D Format" to "Side-by-Side" or "Over-Under" to suit to the 3D format in which you wish to watch the 3D content.
- Use the 3D glasses within the communication range. (@ page 41)
- You can watch 3D video images only when signals from HDMI input. When connecting 3D equipment such as a 3D game or 3D Blu-ray player to the projector, use an HDMI cable.
- There are differences in perception of 3D video images among individuals.
- When the temperature of the usage environment is low, the 3D effect may be diminished.

Adjusting/Setting the 3D functions using the menu

You can adjust/set the 3D functions with "3D Settings" of the Function

menu. For details, see "3D Settings" (☞ page 61).

Safety precautions

- Use only the type of 3D glasses included with the projector. You should only use the 3D glasses for watching 3D video images.
- If you observe flickering or flashing, turn off the lighting in the room.
- Not for use by children without proper adult supervision.

Using the Simulated 3D Function

You can convert normal 2D video images to 3D video images.

Tip

For details on how to operate the on-screen menu, see "Operation through the Menus" (@ page 47).

- 1 Display the Function 🖺 menu and select "3D Settings."
- 2 Set "2D-3D Display Sel." to "3D."
- 3 Set "3D Format" to "Simulated 3D" (@ page 61).

Tips

- Use the supplied 3D glasses.
- The projector automatically returns to 2D display and "2D-3D Display Sel." returns to "Auto" after approximately one hour when converting 2D video images to 3D video images using the simulated 3D function.

Notes

- "2D-3D Display Sel." cannot be set to "3D" for some video sources. For available 3D signals, see "Compatible 3D Signals" (page 91).
- The simulated 3D feature may have limited effect, depending on the video source.
- There are differences in perception of 3D video images converted by the simulated 3D function among individuals.

Using the 3D Glasses

The 3D glasses receive signals the 3D Sync Transmitter built into the front of the projector and reflected to the glasses from the screen. When watching 3D video images using the 3D glasses, face squarely toward the screen.

Note

Remove the battery's insulating sheet before using the product for the first time.

- **1** Put on the 3D glasses.
- **2** Adjust the 3D glasses for a comfortable fit.

Nose pad: Adjust the nose pad for a comfortable fit.

Temple frames: You can bend (adjust) the temple frames for a comfortable fit. **Slide switch:** Set both the switches on either side for a comfortable fit. Close the temple frames slightly inwards to set the switch.

- **3** Turn toward the screen.
- **4** Press the Power button on the 3D glasses.

Precautions for use

- The 3D glasses receive, infrared signals sent by the 3D Sync Transmitter built into the front
 of the projector and reflected to the glasses from the screen.
 Mis-operation may occur if:
 - The 3D glasses do not face the screen
 - If there are objects blocking the path between the 3D glasses and the screen
 - The viewing position is too far from the screen or the distance between the projector and 3D glasses is too great
 - If the Anamorphic Zoom lens is mounted on the projector
 - If there are other infrared communication devices nearby
- There are differences in perception of 3D video images among individuals.
- When the temperature of the usage environment is low, the 3D effect may be diminished.
- Be careful not to pinch your fingers in hinges of the 3D glasses when bending the temple frames.
- Do not drop or modify these 3D glasses.
- If these glasses are broken, keep broken pieces away from your mouth or eyes.
- Not for use by children without proper adult supervision.
- For 3D compatibility when watching a Sony TV, remove the filter attachments from the 3D glasses.

3D glasses communication range

Figures A and B below indicate the communication range of the 3D glasses. If you try to watch 3D video images from a distance greater than the communication range or install the projector outside the communication range, the 3D glasses may not be able to display the images properly. Also, the viable angles and distance vary depending on the screen type, environment of the room, and installation environment of the projector.

Figure A: 3D glasses communication range (distance from the screen)

Figure B:3D sync signal communication distance between the projector and screen

Selecting the Picture Viewing Mode

You can select the picture viewing mode that best suits the type of program or room conditions.

Press one of the PICTURE MODE buttons (DYNAMIC, STANDARD, CINEMA 1, CINEMA 2, CINEMA 3 and USER).

DYNAMIC

Project bright images with sharp, vivid picture quality.

STANDARD

Ideal for projecting TV programs, concerts, and other video images.

CINEMA 1

Picture quality suited for watching movies.

CINEMA 2

Picture quality suited for digital cinema content.

CINEMA 3

Simulates production/editing studio picture quality.

USER

You can adjust the quality of the picture to suit your taste and store the settings into the selected memory of the projector (@pages 43, 51). The settings are stored, and you can view the picture with the adjusted picture quality by pressing the button.

Adjusting the Picture Quality

You can easily adjust the picture quality that suits your taste by selecting the adjustment items with the remote control. The adjusted data can be stored in each picture mode.

Selecting to Directly Adjust the Desired Menu Item

The following menu items can be adjusted by using the buttons on the remote control.

- "Gamma Correction"
- "Black Level Adj."
- "Advanced Iris"
- "Color Temp."
- "Color Space"
- "Motion Enhancer"
- "Film Projection"

Press the following buttons of the desired menu item repeatedly to adjust the picture quality to suit your taste. For details on each menu item, see the Picture menu (*page 51).

Selecting Desired Adjust Menu Items in the Order

Example: To adjust the contrast

1 Press ADJ PIC.

Each time you press the button, the following adjustment windows are displayed in sequence.

"Advanced Iris," "Lamp Control,"
"Film Projection," "Motion
Enhancer," "Contrast," "Brightness,"
"Color," "Hue," "Color Temp.,"
"Sharpness," "NR," "MPEG NR,"
"Film Mode," "Gamma Correction,"
"x.v.Color," "Color Space"

For details on each adjustment, see the Picture menu (page 51).

Note

Some adjustment windows cannot be displayed, depending on the type of input signal. For details, see "Input Signals and Adjustable/Setting Items" (@page 89).

2 Make the setting or adjustment on an item with **↑**/**↓**/**←**/**→**.

When changing the adjustment level

To increase the value, press **↑/→**. To decrease the value, press **↓/←**.

When changing the setting Press ↑/↓ to change the setting.

Adjusting the Picture Using Real Color Processing

The Real Color Processing (RCP) feature allows you to adjust the color and hue of each target of the projected picture you specify independently. You can thus obtain a picture more suitable to your taste.

TipFreeze the scene of the video source when you are adjusting the picture using Real Color Processing.

Reference palette

- 1 Press RCP on the remote control.
- 2 Press **†**/**↓** to select "User 1,"
 "User 2," or "User 3," then
 press **→**.
 The RCP (Real Color Processing)
- window appears.

 3 Select the target color you want

to adiust.

Repeat steps **1** and **2** described below to specify the target color.

1 Press ↑/↓ to select
"Color Select," then press ←/→
to select the color you want to
adjust among "Red," "Yellow,"
"Green," "Cyan," "Blue" and
"Magenta."

Only the portions that correspond to the specified color will be colored and the other portions will be displayed in black and white. The reference palette in the RCP window also shows the adjustable colors. Select the desired setting to adjust the color on the projected image using the reference palette as a guide.

2 Press ↑/↓ to select "Position" or "Range," and specify it more delicate color position and color range you want to adjust using ←/→

4 Adjust the color of the specified portions.

Press ↑/↓ to select "RCP Color" or "RCP Hue," then adjust the color or hue of the portions selected in step 3 to suit your taste using ←/→ while watching the projected picture. The picture is returned to normal color during adjustment.

5 After the adjustment is complete, press .

The RCP window disappears and the picture of step 2 is appeared. Then after a few seconds, normal picture is restored.

Tip

There are some limitations on selection of position and range.

Using the Supplied Software to Adjust the Picture Quality (ImageDirector3)

By using the "ImageDirector3" (supplied as a CD-ROM), you can make the desired gamma correction from a computer connected to the projector. Connect the REMOTE connector of the projector with a computer and start-up "ImageDirector3" on the computer.

For details on how to use the "ImageDirector3," refer to the Help within the CD-ROM.

Notes

- You need to install the "ImageDirector3" on a computer beforehand.
- When connecting the REMOTE connector with a computer, connect while the power of the computer and the projector is off.
- You can only perform adjustment with "ImageDirector3" when "Gamma Correction" in the Picture menu is set to Gamma 1 to 6. Adjustment is not possible when it is set to Gamma 7 to 10 and Off.
- Before using "Image Director3," use the Picture menu to set "Gamma Correction" to Off or Gamma 1 to 6.
- If use "ImageDirector3" while a 3D video image is displayed and a 3D signal is input, the image may be distorted.

Using the Menus

This section describes how to make various adjustments and settings using the menus.

Operation through the Menus

The projector is equipped with an on-screen menu for making various adjustments and settings. Some of the adjustable/setting items are displayed in a pop-up menu, in a setting menu or adjustment menu with no main menu, or in the next menu window. If you select an item name followed by an arrow (\triangleright), the next menu window with setting items appears.

1 Press MENU.

The menu window appears.

2 Press **↑**/**↓** to select a menu item, and press **→** or ⊕.

The items that can be set or adjusted with the selected menu appear. The item presently selected is shown in white.

Pop-up menu

Setting menu

Adjustment menu

Next menu window

3 Press **↑**/**↓** to select an item you want to set or adjust and press → or ⊕.

The setting items are displayed in a pop-up menu, in a setting menu, in an adjustment menu or in the next menu window.

4 Make the setting or adjustment of an item.

When changing the adjustment level

To increase the value, press ♠/➡.
To decrease the value, press ♦/➡.
Press ⊕ to restore the original menu screen.

When changing the setting

Press ♠/♣ to change the setting.

Press ⊕ to restore the original screen.

You can restore the original screen using ← depending on the selected item.

Items that cannot be adjusted

Adjustable items differ depending on the input signal. The items that cannot be adjusted or set do not appear in the menu. (page 89)

To clear the menu

Press MENU.

To reset the picture that has been adjusted

Select "Reset" from Picture nenu.

When the screen display appears, select "Yes" using ← and press (∴).

All of the following settings are reset to its factory preset value.

The settings of "Cinema Black Pro,"
"Motionflow," "Contrast," "Brightness,"
"Color," "Hue," "Color Temp,"
"Sharpness," and "Expert Setting" on the

Picture nenu

To reset the items that have been adjusted

Select an item in the Menu screen, and display the pop-up menu, the setting menu, and the adjustment menu. Press the RESET on the remote control to reset only the selected settings to its factory preset value.

Note

RESET button on the remote control is available only when the adjustment menu or the setting menu is selected.

Picture Menu

The Picture menu is used for adjusting the picture.

Note

These items may not be available, depending on the type of input signal. For details, see "Input Signals and Adjustable/Setting Items" (F pages 89 to 92).

Picture Mode	You can select the picture viewing mode that best suits the type of picture or the environment. Dynamic: Project bright images with sharp, vivid picture quality. Standard: Ideal for projecting TV programs, concerts, and other video images. Cinema 1: Picture quality suited for watching movies. Cinema 2: Picture quality suited for digital cinema content. Cinema 3: Simulates production/editing studio picture quality. User: You can adjust the quality of the picture to suit your taste and then store the settings. Once the settings are stored, you can view the picture with the adjusted picture quality by pressing the USER button on the remote control.
	 To store the settings 1 Select User. 2 Adjust the items you want in the menus. Tip When picture quality adjustments are made in modes other than "User,"
	those settings are stored. To reset everything to the factory settings, select "Reset" from the menu.
Reset	Resets all currently selected picture mode settings to their default values (page 50).
	Note Reset does not affect settings saved for the Custom 1 to 5 items of "Color Temp.," or "Black Level Adj.," or "White Level Adj." items of "Gamma Correction."

Cinema Black Pro

Advanced Iris

Switches the iris function during projection.

Auto 1: Automatically switches to an optimum iris according to a projected scene. The contrast of the scene is emphasized most.

Auto 2: An optimum iris becomes smaller than when set to "Auto 1."
The contrast of the scene becomes reduced.

Sensitivity: If "Auto 1" or "Auto 2" is selected, either "Recommend," "Fast," or "Slow" can be selected according to the desired response speed with Sensitivity Mode.

Manual: Manually (fixed) adjusts the Iris.

Off: Disables the iris (aperture) function.

Lamp Control

Switches the lamp wattage during projection.

High: Increases the lamp brightness, and projects brighter images.

Low: Decreases the lamp brightness, and enhances blacks by minimizing brightness.

Tip

When you switch from "Low" to "High," the number of turns of the fan increases, and the fan noise becomes slightly louder. When you switch to "Low," energy consumption is reduced, thereby increasing the lamp life.

Motionflow

Film Projection

Reproduces movies in its original moving picture.

Mode 1: Suited for watching movies.

Mode 2: Suited for watching movies and the picture is brighter than in "Mode 1."

Off: Normal picture.

Note

When you select "Mode 1" or "Mode 2" the picture will become slightly darker than in "Off."

Motion Enhancer

Reproduces fast-moving pictures smoothly without generating afterimages.

High: Select this for picture quality smoother than "Low."

Low: Select this for smooth picture quality.

Off: Select "Off" when noise, etc. appears in "High" or "Low." Usually, use to set "Motion Enhancer" to "Off."

Note

Depending on the scene, a noise in particular in digital signals may appear on the picture.

Contrast

Adjusts the contrast.

Higher values increase the sharpness in images, while lower values decrease the sharpness.

You can make adjustments by pressing the CONTRAST+/- on the remote control.

Brightness Color	Adjusts the brightness of the picture. The higher the setting, the brighter the picture. The lower the setting, the darker the picture. You can make adjustments by pressing the BRIGHTNESS+/- on the remote control. Adjusts the color density. The higher the setting, the greater the intensity. The lower the setting, the lower the intensity.
Hue	Adjusts the color tone. The higher the setting, the more greenish the picture becomes. The lower the setting, the more reddish the picture becomes.
Color Temp.	Adjusts the color temperature. High: Equivalent to 9,300 K color temperature. Gives white colors a blue tint. Middle: Equivalent to 8,000 K color temperature. Gives a neutral tint between "High" and "Low." Low 1: Equivalent to 6,500 K color temperature. Gives white colors a red tint. Low 2: Equivalent to 6,000 K color temperature. Gives white colors an even redder tint. Custom 1 to 5: Enables you to adjust, set, and store your favorite color temperature. The factory default settings are as follows. Custom 1: Same as "High" color temperature setting. Custom 2: Same as "Middle" color temperature setting. Custom 3: Same as "Low 1" color temperature setting. Custom 4: Same as "Low 2" color temperature setting. Custom 5: Setting that prioritizes brightness.
Sharpness	Sharpens the outline of the picture, or reduces the noise. The higher the setting, the sharper the picture. The lower the setting, the softer the picture, thus reducing the noise. You can make adjustments by pressing the SHARPNESS+/- on the remote control.
Expert Setting	NR (Noise Reduction) Reduces the roughness or noise of the picture. Usually, use to select "Off." If the picture is rough or noisy, select a setting from among "Low," "Middle" or "High" according to the input signal source.
	MPEG NR (MPEG Noise Reduction) Reduces block noise and mosquito noise, in particular in digital signals. Block NR: Reduces digital noise that appears in mosaic-like pattern. Mosquito NR: Reduces digital noise that appears near the outline of the picture.

Expert Setting

Film Mode

According to the film source you have selected, make a setting for playback.

Auto 1: Suited for reproducing a picture movement close to the original picture movement of the film source. Normally, set this to "Auto 1."

Auto 2: Reproduces a 2-3 or 2-2 Pull-Down format video signal, such as film sources, in a smooth picture movement. When a video signal other than 2-3 or 2-2 Pull-Down format is input, the picture is played back in progressive format.

Off: Plays back the picture in progressive format without detecting video signals automatically.

Gamma Correction

Adjusts the response characteristics of the tone of the picture.

Select a favorite tone from 10 options.

Gamma 1: Bright Produces a brighter picture overall.

Gamma 2:

Gamma 3:

Gamma 4:

Gamma 5: Dark Produces a darker picture overall.

Gamma 6: Brightens dark areas in the picture, and expands gradation expression.

Gamma 7: Produces a picture with contrast emphasized slightly.

Gamma 8: Produces a picture with contrast emphasized more than with Gamma 7.

Gamma 9: Simulates the gamma curve of film.

Gamma 10: Expands gradation expression on the black side more than with Gamma 9.

Off: Gamma Correction is "Off."

Black Level Adj. (Adjust): Produces a bolder, dynamic picture.

Set according to the input signal source.

3: Brightens dark areas in the picture, and expands gradation.

↓-3: Emphasizes dark areas in the picture.

White Level Adj. (Adjust): Produces clear picture with sharp light/dark contrast.

Set according to the input signal source.

3: Makes bright areas in the picture even brighter.

t

-3: Lowers the brilliance of bright areas in the picture.

Expert Setting

Using the specified controller, "ImageDirector3" (supplied as a CD-ROM) allows you to adjust, set, and store a favorite tone in a computer. For detailed information on "ImageDirector3," refer to the Help provided on the supplied CD-ROM in the computer.

Note

You can only perform adjustment with "ImageDirector3" when Gamma 1 to 6 are configured. Adjustment is not possible with Gamma 7 to 10 and Off. If you save "ImageDirector3" data adjustments, you cannot return the data to its original condition. If you intend to restore original data conditions, be sure to save the data onto a computer before making the adjustments.

x.v.Color

Set this item when playing back an x.v.Color video signal.

Set this item to "On" when connecting the projector with equipment that supports x.v.Color and playing back an x.v.Color video signal. For details on x.v.Color, see "About the x.v.Color" (** page 69).

Color Space

You can convert the range of color reproduction.

Normal: Color range conforming to sRGB standards.

Wide 1: Reproduces color similar to film.

Wide 2: Reproduces color similar to digital cinema.

Wide 3: Produces a wider, more vivid range of color reproduction.

Advanced Picture Menu

The Advanced Picture is used for adjusting the picture more.

RCP (Real Color Processing)	You can adjust the color and hue of each selected portion of the picture independently.
	User 1, User 2, User 3: You can adjust the picture using Real Color
	Processing and store the settings. Once the settings are stored, you can view the picture with the adjusted picture quality. Off: Cancels this feature.
	For details, see "Adjusting the Picture Using Real Color Processing" (page 45).

Screen Menu

The Screen menu is used to adjust the input signal. You can adjust the size of the picture, and select wide screen mode, etc.

Note

These items may not be available, depending on the type of input signal. For details, see "Input Signals and Adjustable/Setting Items" (F pages 89 to 92).

Wide Mode (Video signal)	You can set the aspect ratio of the picture to be displayed for the current input signal. (F page 35) This item is enabled only when a video signal (preset memory numbers 1 to 14) (F pages 86, 86) is input.
	Wide Zoom: A 4:3 aspect ratio picture is enlarged naturally to fill the screen. The upper and lower portions of the screen are slightly cut off.
	Normal: A 4:3 aspect ratio picture is displayed in the center of the screen and enlarged to fill the screen vertically.
	Full: A picture squeezed to 4:3 aspect ratio is displayed in its original aspect ratio. When a 4:3 aspect ratio picture is displayed, the picture is enlarged horizontally to fill the 16:9 screen.
	Zoom: A picture is enlarged vertically and horizontally in the same ratio to fill the screen. The upper and lower portions are cropped.
	Anamorphic Zoom: A 2.35:1 aspect ratio picture is converted to a normal 16:9 picture on the screen. This mode is best suited when using a commercially available Anamorphic lens which converts a normal 16:9 aspect ratio picture to a 2.35:1 picture (@ pages 8, 36). If you set "Trigger Select" on the Installation menu to "Anamorphic Zoom," 12 V signals will be output from the TRIGGER connector (@ page 64).
	You can switch settings by pressing WIDE MODE on the remote control.

Wide Mode (Computer signal)	You can set the aspect ratio of the picture to be displayed for the current input signal. (page 36) This item is enabled only when a computer signal is input. Full 1: Displays a picture on the whole of the screen without changing the aspect ratio of the original picture. Full 2: Displays a picture on the whole of the screen. Zoom: A picture is enlarged vertically and horizontally in the same ratio to fill the screen. The upper and lower portions are cropped. You can switch settings by pressing WIDE MODE on the remote control. Note When the aspect ratio of the input signal is 16:9 or wider, this setting is fixed at "Full 1."
Over Scan	Hides the outline of the picture. On: Hides the outline of the input picture. Select this setting when noise appears along the edge of the picture. Off: Projects the whole of the input picture. Tip To display the displayable region within the four directions of the screen, refer to "Blanking" on the Installation A menu (F page 65).
	refer to Bianking on the installation menu (page 65).
Screen Area	Selects the size of the picture when a Hi-Vision picture is overscanned. Full: Expands the picture on the whole of the screen. Through: Does not expands the picture on the whole of the screen.
V Center	Adjust the whole picture by moving up and down on the screen. As the selected number increases, the screen moves up, and as the selected number decreases, the screen moves down.
Vertical Size	Reduces or enlarges the picture vertically. The screen is enlarged as the setting increases and reduced as the setting decreases. If the subtitle of a movie, etc. cannot be seen, use this together with "V Center."
Adjust Signal	You can adjust the input signal. APA: Adjusts "Phase," "Pitch," and "Shift" automatically to a position that suits the image signal for pictures from a computer. Phase: Adjusts the dot phase and the phase of computer signal of pictures from a computer. Adjusts the picture to the point where it looks clearest. Pitch: Adjusts the horizontal size of the picture from a computer. As the number increases, the picture becomes wider, and as the number decreases, the picture becomes narrower. Adjust the setting to match the number of dots of the input signal. Shift: Adjusts the position of the picture. H: As the setting for H (horizontal) increases, the picture moves to the right, and as the setting decreases, the picture moves to the left. Use ← / → to adjust the horizontal position. V: As the setting for V (vertical) increases, the picture moves up, and as the setting decreases, the picture moves down. Use ↑ / ↓ to adjust the vertical position.

Setup Menu

The Setup menu is used to change the factory preset settings, etc.

Status	Sets whether or not the on-screen display is displayed. Set to "Off" to turn off the on-screen displays except for certain menus, message when turning off the power, and warning messages.
Language	Selects the language used in the menu and on-screen displays. Available languages are: English, Dutch, French, Italian, German, Spanish, Portuguese, Russian, Swedish, Norwegian, Japanese, Chinese (Simplified Chinese), Chinese (Traditional Chinese), Korean, Thai and Arabic.
Menu Position	You can change the position to display the menu on the upper screen. Bottom Left: Displays the menu on the bottom left area of the screen. Center: Displays the menu on the center of the screen.
Cooling Setting	Use this item when using the projector at high altitudes. High: Use this setting when using the projector at an altitude of 1,500 m or higher. Standard: Use this setting when using the projector at normal altitudes.
	 Notes When this item is set to "High," the fan noise becomes slightly louder since the number of fan rotation increases. Do not use the projector at an altitude of 2,700 m or higher.
Standby Mode	Lowers the power consumption in standby. When set to "Standard," the power consumption in standby becomes normal. When set to "Low," the power consumption in standby is lowered. Notes
	 The factory default setting is "Low." When this item is set to "Low," the "PJ Auto Power On" function is disabled (The function is set to "Off" and does not appear in the menu.) (\$\mathscr{F}\$ page 62).

Power Saving	Sets the power saving mode. When set to "On," the projector goes into power saving mode if no signal is input for 10 minutes. At that time, the ON/STANDBY indicator lights in orange, then the screen becomes dark. In power saving mode, the power saving mode is cancelled if a signal is input or any button on the projector or the remote control is pressed. If you do not want to set the projector to power saving mode, select "Off."
Input-A Signal Sel.	Selects the type of signal input from the equipment connected to the INPUT A connector. Selects the type of signal input from the equipment by selecting "Input-A" with the INPUT button. Auto: Selects the input signal type automatically. Computer: Inputs the signal from a computer. Video GBR: Inputs the signal from a TV game or HDTV broadcast. Component: Inputs the component signal from a DVD player/ recorder, Blu-ray Disc player/recorder, digital tuner, etc. Note When the input signal is not displayed correctly with this item set to "Auto," select the item according to the input signal.
Color System	Selects the color system of the input signal. Auto: Selects the color system of the input signal automatically from among NTSC3.58, PAL, SECAM, NTSC4.43, PAL-M, PAL-N, or PAL60. "NTSC3.58"—"PAL-N": Allows you to set the color system to the selected system manually. Note Normally, set this to "Auto." If the picture is distorted or colorless, select the color system appropriate for the input signal.
Lamp Setting	When replacing the lamps, set the desired lamp setting (@ page 78).

Function Menu

The Function menu is used for changing the settings of the various functions of the projector.

3D Settings

You can change the settings of the 3D function.

2D-3D Display Sel.: For Switching the video images to "2D" or "3D."

Auto: Displays 3D video images when HDMI signals with 3D information are input. Displays 2D video images when other signals are input.

3D: Displays 3D video images according to the 3D system selected in "3D Format." However, when HDMI signals with 3D information are input the projector, displays 3D video images according to the 3D system of the HDMI signals with 3D information.

2D: Displays 2D video images.

* The 3D information is additional information to discriminate 3D.

3D Format: Set the 3D system when the input HDMI signals do not include 3D information.

Simulated 3D: Converts 2D video images to 3D video images. The setting can be made only for input the HD signals.

• The simulated 3D feature may have limited effect, depending

- on the video source.

 There are differences in perception of 3D video images among
- individuals.
- The projector automatically returns to 2D display after approximately one hour when displaying the 3D video images with simulated 3D.

Side-by-Side: Displays 3D images as received (before conversion to sequential) in left-right split-screen format.

Over-Under: Displays 3D images as received (before conversion to sequential) in top-bottom split-screen format.

3D Settings

3D Depth Adjust: For adjusting the depth of the 3D video images on the screen. The setting can be made only when a 3D Format other than "Simulated 3D" is selected.

Depth
$$-2$$
 -1 0 $+1$ $+2$
Front \leftarrow Normal \rightarrow Depth

We recommended that "3D Depth Adjust" be set to "0." The 3D video images may be difficult to perceive, depending on the setting of "3D Depth Adjust."

Simulated 3D Effect: For adjusting the 3D effect when 2D content is converted to 3D video images. You can select the effect from among "High," "Middle," and "Low."

3D Glasses Bri'ness: For adjusting the brightness of the picture when watching 3D video images using the 3D glasses. You can select the brightness from among "High," "Medium," and "Low."

Notes

- The menu display has a ghost while a 3D video image is displayed and is best viewed with the 3D glasses.
- We recommended that the screen size be 100 to 120 inches. If you
 watch 3D video images on a screen larger than 100 inches, the 3D
 effect may be diminished.

HDMI Setting

You can change the settings of the Control for HDMI function. Control for HDMI: Selects the function whether to turn the Control for HDMI function effective when the HDMI 1 and HDMI 2 connectors are connected to a Control for HDMI compatible equipment.

When set to "On," the following are available.

- The operation of the projector and the connected Control for HDMI compatible equipment will synchronize with each other.
- The Control for HDMI setting of Sony equipment (AV amplifier, video, etc.), which is compatible with "Control for HDMI - Easy Setting," will also be effective.

The factory default setting is "On."

Device Auto Power Off: Sets whether to also turn the power of the connected Control for HDMI compatible equipment off when you turn the power of the projector off.

When set to "On," the equipment will synchronize and turn off when the power of the projector turns off.

The factory default setting is "On."

PJ Auto Power On: Select whether to link the power of the projector to the Control for HDMI compatible equipment. When set to "On," the power of the projector will automatically turn on when the power of the connected equipment is turned on or when making operations such as playback.

Note

To enable this function, set "Standby Mode" (F page 59) on the Setup menu to "Standard," and then set "PJ Auto Power On" to "On." For details, see "About the Control for HDMI" (F page 68).

HDMI Setting	Device List: Lists all the Control for HDMI compatible equipment connected to the projector. All equipment listed (except AV amplifier) can be selected with SYNC MENU of the remote control of the projector. When "Enable" is selected, the Control for HDMI setting of Sony equipment (AV amplifier, video, etc.), which is compatible with "Control for HDMI - Easy Setting," will also be effective. Device List
	Would you like to enable for HDMI settings for connected devices? Before enabling settings, turn on the devices. For unrecognized devices, check settings on their side. Enable Set: ## Back: ####################################
	* "Control for HDMI - Easy Setting" is a function that makes the Control for HDMI setting of equipment connected to HDMI input of the projector effective as well when the Control for HDMI setting of the projector is effective. This function is only available between compatible Sony equipment, and some equipment may not be compatible. Although some non-Sony equipment may be compatible, operation is not guaranteed for such equipment.
Auto Input Search	Hides input terminals that do not have signal input. When set to "On," terminals without input signals do not appear on the input palette that appears when you press INPUT. To display all input terminals, set this to "Off" (F page 31).
Test Pattern	Displays the test pattern. When set to "On," a test pattern appears on the screen to be used when adjusting the lens with "Lens Focus," "Lens Zoom," and "Lens Shift," or correcting the screen proportions with "V Keystone." A test pattern does not appear when this item is set to "Off." Tip While the test pattern is displayed, it is only displayed in green to
	While the test pattern is displayed, it is only displayed in green to allow you to adjust the focus easily.
Background	Selects the background color of the screen when no signal is input. You can select "Black" or "Blue."

Installation Menu

The Installation menu is used for changing the installation settings.

V Keystone	Corrects the vertical trapezoidal distortion of the picture. When the bottom of the trapezoid is longer than the top (
Image Flip	Flips the picture on the screen horizontally and/or vertically. HV: Flips the picture horizontally and vertically. H: Flips the picture horizontally. V: Flips the picture vertically. Off: The picture does not flip. Use this item for installation for the backside projection or ceiling installation.
Lens Control	Avoids any operation of the lens such as "Lens Focus," "Lens Zoom," and "Lens Shift," by mistake. When set to "On," you can adjust the projection lens using "Lens Focus," "Lens Zoom," and "Lens Shift." After you make this adjustment, it is recommended that you set this item to "Off" to avoid any operation of the lens.
Trigger Select	For Switching the output of the TRIGGER connector. Off: Turns off the TRIGGER connector feature. Power: Outputs 12V signals from the TRIGGER connector when the projector is on. The TRIGGER connector does not output any signals when the projector is off. Anamorphic Zoom: Outputs 12V signals when "Wide Mode" is set to "Anamorphic Zoom." (** page 57) The TRIGGER connector does not output any signals when "Wide Mode" is set to other than "Anamorphic Zoom."

IR Receiver	Selects the remote control detectors (IR Receiver) on the front and rear of the projector. Front & Rear: Activates both the front and rear detectors. Front: Activates the front detector only. Rear: Activates the rear detector only.
Blanking	This feature allows you to adjust the displayable region within the four directions of the screen. Select the edge to adjust by highlighting Left, Right, Top, or Bottom using the ↑ ↓ buttons. Adjust the amount of blanking using the ← / → buttons. Blanking Left: Right: Top: Bottom: Select Adjustive Set: Note When both the "Blanking" and the "V Keystone" are adjusted at the same time, the "Blanking" cannot be adjusted correctly. When using the "Blanking," make sure that you set the "V Keystone" to "0."

Panel Alignment

This feature allows you to adjust the gaps in the color of characters or the picture.

When set to "On," "Adjust Color" and "Pattern Color" can be assigned and adjusted.

Adjust Item: Selects how to make adjustments from below.

Shift: Shifts the whole picture and makes adjustments. **Zone:** Selects the desired range and makes adjustments.

Adjust Color: Assigns the desired color to adjust the gaps in color. Select "R" (Red) or "B" (Blue) to make adjustments based on "G" (Green).

Pattern Color: Select "R/G" (Red and Green) or "R/G/B" (White, all colors) when "Adjust Color" is "R" (Red). Select "B/G" (Blue and Green) or "R/G/B" (White, all colors) when the "Adjust Color" is "B" (Blue).

Adjust: The shift adjustment and zone adjustment of the color selected in "Adjust Color" can be made with ← / →, ↑ / ↓ buttons.

When "Shift" is selected: Assign the settings of the horizontal direction (H) with ← / → buttons and the vertical direction (V) with ↑ / ↓ buttons on the shift adjustment screen.

When "Zone" is selected: Select the position to adjust with

← / → buttons for the horizontal position (H position) and ↑ / ↓
buttons for the vertical position (V position), then press ⊕.

Set the amount to adjust with \leftarrow / \rightarrow buttons for the horizontal direction (H direction) and with \uparrow / \downarrow buttons for the vertical direction (V direction). You can select the position to adjust again by pressing (\div) .

Reset: Returns to the factory settings.

Note

Depending on the adjustments made above, colors may become uneven or the resolution may change.

Information Menu

The Information menu displays the model name, serial number, the horizontal and vertical frequencies of the input signal and the cumulated hours of usage of the lamp.

Model name	Displays the model name (VPL-VW90ES).
Serial No.	Displays the serial number.
fH (horizontal frequency)	Displays the horizontal frequency of the input signal.
fV (vertical frequency)	Displays the vertical frequency of the input signal.
Memory No.	Displays the preset memory number of the input signal.
Signal type	Displays the type of the input signal. When input signals with 3D information are input, the type of input signals and the 3D format are displayed.
Lamp Timer	Indicates how long the lamp has been turned on (total usage).

Notes

- fH (horizontal frequency) and fV(vertical frequency) may not be displayed depending on the input signal used on the projector.
- You cannot change the displays listed above.

About the Preset Memory No.

This projector has 41 types of preset data for input signals (the preset memory). When the preset signal is input, the projector automatically detects the signal type and recalls the data for the signal from the preset memory to adjust it to an optimum picture. The memory number and signal type of that signal are displayed in the Information menu.

You can also adjust the preset data through the Screen emenu.

This projector also contains 20 different user memories beside the preset memories used for inputting analog computer signals. You can save input signals that have not been preset on these user memories.

When an unpreset signal is input for the first time, a memory number is displayed as 0. When you adjust the data of the signal in the Screen emenu, it will be registered to the projector. If more than 20 user memories are registered, the newest memory always overwrites the oldest one.

See the chart on page 86 to find if the signal is registered to the preset memory.

Note

When the aspect ratio of input signal does not match the screen size, a part of the screen is displayed in black.

Others

This section describes about the other functions, how to solve the problems, how to replace the lamp and air filter, etc.

About the Control for HDMI

What is the Control for HDMI?

Control for HDMI is an HDMI standard mutual control function which uses the HDMI CEC (Consumer Electronics Control) specification. By connecting a variety of Control for HDMI compatible equipment such as a hard disk Blu-ray Disc player, a DVD player/recorder, an AV amplifier, etc. to a Sony Control for HDMI compatible TV or a projector with an HDMI cable, the equipment connected will synchronize with the TV or the projector when either is operated.

Using the Control for HDMI function

- Connect and assign the settings of each equipment appropriately.
- Do not turn off the main power of the equipment.
- Set the input setting of the projector to the HDMI input which the equipment is connected.
- Check if the picture from the equipment appears appropriately on the projector.

Connecting a Control for HDMI compatible equipment

Use an HDMI cable to connect the projector and the Control for HDMI compatible equipment. Use a cable that has acquired the HDMI logo.

Setting the Control for HDMI

Be sure to assign the appropriate connections for both the projector and the Control for HDMI compatible equipment connected to the projector. For settings of the projector, see page 62. For settings of the Control for HDMI compatible equipment connected to the projector, refer to its operational instructions. When a equipment that is compatible with the "Control for HDMI - Easy Setting" is connected to the HDMI input of the projector, if you turn the Control for HDMI function setting of the projector on, the Control for HDMI function setting of the connected equipment will also turn on.

What you can do with the Control for HDMI

- Basic operations (playback, stop, menu operations, etc.) of the connected equipment is available by using the remote control of the projector.
- By turning on or playing back the connected equipment, the projector will turn on and the input setting will switch to the terminal of the connected equipment automatically.
- By turning the power of the projector off, the power of the connected equipment will also turn off automatically.
- By selecting equipment connected to the projector desired to operate with SYNC MENU button on the remote control of the projector, the power of the selected equipment will turn on and the input will switch to the terminal of the connected equipment automatically.
- By changing the language setting of the projector, the language setting of the connected equipment will also change to the same language automatically.

Notes

 The available functions of the Control for HDMI differ depending on each equipment. Refer to the operating instruction of each equipment. Some synchronization may be available with equipment of other brands with similar functions, but it is not guaranteed.

About the x.v.Color

- "x.v.Color" is a promotion name given to the products that have the capability to realize a wide color space based on the xvYCC specifications and is a trademark of Sony Corporation.
- xvYCC is an international standard of the technical specifications of the extended-gamut color space for video signals. The color gamut of xvYCC is wider than the one of sRGB that is used with the current television system.

About the simulated 3D feature

- Use the simulated 3D function taking into account that the picture will provide a different look from the original images, because this function converts the video images.
- Note that if the projector is used for profit or for public viewing, displaying 2D video images as 3D video images by converting to the simulated 3D may constitute an infringement of the rights of authors or producers, which are legally protected.

Troubleshooting

If the projector appears to be operating erratically, try to diagnose and correct the problem using the following instructions. If the problem persists, consult with qualified Sony personnel.

Power

Symptom	Cause and Remedy
The power is not turned on.	 → The power may not turn on if you turn the power off with I/U (ON/STANDBY) switch and turn it on again in a short time. After about 1 minute, turn the power on. → Close the lamp cover securely, then tighten the screws securely (F page 77). → Close the filter holder securely (F page 78). → Check warning indicators (F page 73).

Picture

Symptom	Cause and Remedy
No picture.	 → Check that the proper connections have been made (page 24). → Select the input source correctly using the INPUT button (page 31). → Set the computer signal to output from an external monitor. → Set the computer signal to output only to an external monitor. → Select "Computer," "Component," or "Video GBR" for "Input-A Signal Sel." on the Setup menu according to the input signal (page 60).
The picture from the INPUT A connector is colored strange.	→ Select "Computer," "Component," or "Video GBR" for "Input-A Signal Sel." on the Setup menu according to the input signal (page 60).
The picture from the VIDEO INPUT connector is colored strange.	 → Adjust the picture of the Picture menu (page 51). → Set "Color System" on the Setup menu to match the color system being input (page 60).
The picture has ghosts.	→ Video images are displayed in 3D. Watch the 3D video images using the 3D glasses, and set "2D-3D Display Sel." to "3D" (@page 61).
The bright area of the picture may become unclear or texts may become faded. (When HDMI video signal is input)	→ This symptom may occur when a signal other than those of HDMI standard is input (*F* page 32). Switch the RGB dynamic range of the connected equipment to Limited (16-235). If this adjustment is unavailable, adjust "Brightness," "Contrast," or "Sharpness" on the Picture ■ menu of the projector (*F* pages 52, 53).
The texts may become faded when connected with a computer. (When computer signal is input)	→ This symptom may occur when a signal other than those of HDMI standard is input (** page 32). Adjust "Sharpness" on the Picture

Symptom	Cause and Remedy
The picture is too dark.	→ Adjust "Contrast" or "Brightness" on the Picture properly (pages 52, 53).
The picture is not clear.	 → Adjust the focus (ℱ page 20). → Condensation has accumulated on the lens. Leave the projector for about 2 hours with the power on.
The picture flickers.	 → For pictures from a computer, activate "APA" and adjust the current input signal. → Adjust "Phase" for "Adjust Signal" on the Screen menu properly (page 58).
The color of characters or the picture is not appropriate.	→ Select the desired color registration in "Panel Alignment" of Installation
Image is left on the screen. (image retention)	→ When high contrast non-moving images are displayed for a long period of time, there may be some image retention on the screen. This is only a temporary condition. Turning off the power for a while will eliminate the retained image.

On-screen display

Symptom	Cause and Remedy
On-screen display does not appear.	 → Set "Status" on the Setup menu to "On" (page 59). → Check if the ON/STANDBY indicator should light in green.
The model name does not disappear from the screen. Or else, the demo mode is displayed continuously.	→ The display mode of the projector may be set at the time of purchase. Consult with your local dealer or qualified Sony personnel.
Input terminals do not appear.	→ Set "Auto Input Search" on the Function menu to "Off" (@ page 63).

Remote control

Symptom	Cause and Remedy
The remote control does not work.	 → Batteries could be weak. Replace them with new batteries (page 12). → Insert the batteries with the correct polarities (page 12). → If there is a fluorescent lamp near the remote control detector, the projector may work improperly or inadvertently. → Confirm the position of the remote control detector on the projector (page 8). → Set "IR Receiver" to "Front & Rear" on the Installation menu (page 65).

3D video images

Symptom	Cause and Remedy
The video image does not seem like 3D video images.	 → Check if the 3D glasses are turned on (ℱ page 40). → Check that the batteries are not exhausted. → Check if the input source is HDMI. → Set "2D-3D Display Sel." to "Auto" or "3D" (ℱ page 61). → Check if the input signals are compatible 3D signals (ℱ page 91). → If no 3D signal is input from the 3D equipment connected to the projector, restarting the connected 3D equipment may solve the problem. → When the viewing or projector position is too far from the screen, the 3D glasses may not be able to display the images properly (ℱ page 41). → If you use the optional 3D Sync Transmitter, check that it is placed within the specified range (ℱ page 28). → The screen size is not appropriate. Set the zooming magnification to low or watch the image from farther away from the screen (ℱ page 94). → When you use the optional 3D glasses, you cannot watch 3D video images without the filter attachments attached to the 3D glasses (ℱ page 82).

Others

Symptom	Cause and Remedy
The fan is noisy.	 → Check the setting of "Cooling Setting" on the Setup menu (page 59). → Make sure that the room temperature is not too high. → Check the installation conditions (page 13). The number of fan rotation increases to maintain the product reliability of the projector's components in a room, where the temperature is higher than normal. The fan noise becomes slightly louder. The approximate normal temperature is 25°C.
The lens shift cannot be adjusted.	→ The lens shift cannot be adjusted over the range of movement. Adjust the lens shift within the range of movement (ℱ pages 15, 22).
The projector and connected equipment turn On/Off, play back, and operate at the same time.	→ "Control for HDMI," "Device Auto Power Off," and "PJ Auto Power ON" are set to "On." Set them to "Off." For details, see "HDMI Setting" (இ page 62).

Warning Indicators

The ON/STANDBY or LAMP/COVER indicator lights up or flashes if there is any trouble with your projector.

Symptom	Cause and Remedy
LAMP/COVER flashes in red. (A repetition rate of 2 flashes)	 → Close the lamp cover securely, then tighten the screws securely (F page 77). → Close the filter holder securely (F page 78).
LAMP/COVER flashes in red. (A repetition rate of 3 flashes)	 → The lamp has reached the end of its useful lifespan. Replace the lamp (page 76). → The lamp has reached a high temperature. Wait until the lamp cools, and then turn on the power again.
ON/STANDBY flashes in red. (A repetition rate of 4 flashes)	→ The fan is broken. Consult with qualified Sony personnel.
ON/STANDBY flashes in red. (A repetition rate of 2 flashes)	→ The internal temperature is unusually high. Check to ensure that if nothing is blocking the ventilation holes or whether or not the projector is being used at high altitudes.
ON/STANDBY flashes in red. (A repetition rate of 6 flashes)	→ Press the I/C (ON/STANDBY) switch to turn on the projector. If the power is not turned on, disconnect the AC power cord, then confirm the ON/STANDBY lamp is turned off. After about 10 seconds, reconnect the AC power cord and turn on the power again. If the indicators still light up, the electrical system has a problem. Consult with qualified Sony personnel.

Symptom	Cause and Remedy
ON/STANDBY flashes in red. (A repetition rate of 5 times)	 → The lens protector is not fully open. Turn the power of the projector off and then on again. If the lens protector still does not fully open, consult with qualified Sony personnel. Tip In an urgent situation, refer to the illustration below to open the lens protector with your hands. Press the I/O (ON/STANDBY) switch to turn the power on and operate the projector.

Note

When a warning indicator other than the above starts flashing, and the symptom persists even after carrying out the above methods, consult with qualified Sony personnel.

Message Lists

Warning messages

Message	Cause and Remedy
High temp.! Lamp off in 1 min.	 → Turn off the power. → Check to ensure that nothing is blocking the ventilation holes (page 14).
Frequency is out of range!	→ Frequency is out of range. Input a signal that is within the acceptable frequency range of the projector (※ page 86).
Please check Input-A Signal Sel.	→ Set "Input-A Signal Sel." on the Setup amenu to "Computer" when an RGB signal is input from a computer (page 60).
Please replace the Lamp/Filter.	 → It is time to replace the lamp. Replace the lamp (ℱ page 76). → Also, replace the air filter too. Restart cleaning the ventilation holes (intake) (ℱ page 76). If this message appears again after you replace the lamp and filter, the lamp replacement process is not complete. Check the lamp replacement process (ℱ page 76). Note To clear this message, press any button either on the remote control or the control panel of the projector once.

Message	Cause and Remedy	
Please clean the filter.	→ It is time to clean the air filter. Clean the air filter (page 79). Note To clear this message, press any button either on the remote control or the control panel of the projector once.	
Please clean the filter. Have you finished? Yes No	 → It is time to clean the air filter. Clean the air filter (page 79). → If you cleaned the air filter, select "Yes." If you did not clean the air filter, select "No." 	
Projector temperature is high. Cooling Setting should be "High" if projector is being used at high altitude.	 → Check to ensure that the ventilation holes on the unit are not covered (ℱ page 14). → When using the projector at high altitude, set "Cooling Setting to "High" (ℱ page 59). Note	
	When temperature inside the projector remains high, "Cooling Setting" is switched to "High" in 1 minute, then the fan speed increases.	

Caution messages

Message	Cause and Remedy
x⊕	→ No signal is input in the selected input. Check connections (愛 page 24).
Not applicable!	 → Press the appropriate button. → The operation to be activated by the button is currently prohibited.

Replacing the Lamp and the Air Filter and Cleaning the Ventilation Holes (intake)

Tools you need to get started:

- Projector Lamp LMP-H201 (Optional)
- · Standard Phillips screwdriver
- Cloth (for scratch protection)

The lamp used for the light source has a certain lifespan. When the lamp dims, the color balance of the picture becomes strange, or "Please replace the Lamp/Filter." appears on the screen, the lamp may be exhausted. Replace the lamp with a new one (not supplied) without delay.

Use an LMP-H201 Projector Lamp as the replacement lamp.

The air filter is supplied with the LMP-H201 Projector Lamp. When you replace the lamp, it is also time to replace the air filter. Whenever you replace the lamp, be sure to replace the air filter with a new one. Also clean the ventilation holes (intake).

Caution

- The lamp remains hot after the projector is turned off with the I/O (ON/STANDBY) switch. If you touch the lamp, you may burn your fingers. When you replace the lamp, wait for at least 1 hour for the lamp to cool.
- Do not touch the surface of the lens. If you touch it, wipe off the fingerprints with a soft cloth
- Pay special attention to replacing the lamp when the projector is installed on the ceiling.
- When removing the lamp unit, make sure it remains horizontal, then pull straight up. Do not tilt the lamp unit. If you pull out the lamp unit while tilted and if the lamp breaks, the pieces may scatter, causing injury.
- When you remove the air filter, be careful not to let any dust fall into the projector.
- Replacing the air filter is crucial to maintain the good performance of the projector or to prevent malfunction to it. When a warning

- message for replacing the air filter appears, replace the air filter immediately.
- Turn off the projector and unplug the AC power cord.
- When setting the projector on a flat surface such as a desk etc., put a cloth to prevent the surface from being scratched. Reverse the projector as illustrated, then place it on the cloth.

Notes

- When the lamp is damaged the broken pieces of the lamp may become scattered, if you do not reverse the projector. This may cause injury.
- Be sure that the projector is placed on a stable surface.

3 Loosen the screw on the lamp cover with a Philips screwdriver, and then open the lamp cover.

4 Loosen the 3 screws on the lamp with the Phillips screwdriver. Hold up the handle, then pull the lamp straight out.

5 Hold the handle of the new lamp and push it in securely until it reaches the end, and then tighten the 3 screws.

Note

Be careful not to touch the optical block inside the unit.

6 Close the lamp cover, then tighten the screws.

7 Remove the filter holder.

8 Remove the air filter.

9 Attach the new air filter so that it fits into the each claws (10 positions) on the filter holder.

Note

Attach the air filter aligning it with the shape of the filter holder.

Also, do not touch the fan after removing the air filter that is set deep inside the projector.

10 Attach the filter holder.

Note

The projector will not turn on unless the filter holder is securely closed.

11 Wipe dust off the ventilation holes (intake) with a soft cloth.

Ventilation holes (intake)

- 12 Place the project back on its original position.
- 13 Turn on the projector, then select the desired setting item on the Setup menu. The menu screen below will be appeared.

14 Select "Yes."

Caution

Do not put your hands into the lamp replacement slot, and do not allow any liquid or other objects into the slot to avoid electrical shock or fire.

Notes

 Be sure to use an LMP-H201 Projector Lamp for replacement. If you use lamps other than the LMP-H201, the projector may malfunction.

- Be sure to turn off the projector and unplug the power cord before replacing the lamp, then check the ON/STANDBY lamp has already been turned off.
- The projector will not turn on unless the lamp is securely installed in place.
- The projector will not turn on unless the lamp cover are securely closed.
- To cancel a message displayed on the screen, press either the button on the remote control or the one on the control panel on the projector.

Note

The lamp contains mercury. The disposal rules for used fluorescent tubes depend on where you live. Follow the waste disposal policy in your area.

Disposal of the used lamp

For the customers in the USA

Lamp in this product contains mercury. Disposal of these materials may be regulated due to environmental considerations. For disposal or recycling information, please contact your local authorities or the Telecommunications Industry Association (www.eiae.org).

Cleaning the Air Filter

When "Please clean the filter." appears on the screen, you should clean the air filter. The air filter should be cleaned every 1,500 hours. This value varies depending on the environment or how the projector is used. 1,500 hours are approximate.

After washing the air filter with a mild detergent solution, dry it in a shaded place.

Notes

- When you clean the air filter, make sure you do not damage it.
 For details on how to attach and remove the air filter, see "Replacing the Lamp and the Air Filter and Cleaning the Ventilation Holes (intake)" Steps 7 to 10 (page 78).
- When you remove the air filter, be careful not to let any dust fall into the projector.
- Cleaning the air filter is crucial to maintain the good performance of the projector or to prevent malfunction to it. When a warning message for cleaning the air filter appears, clean the air filter immediately.

Cleaning and the Screen of the Projector

Cleaning the cabinet

- To remove dust from the cabinet, wipe gently with a soft cloth. If dust is persistent, wipe with a soft cloth slightly moistened with a diluted mild detergent solution.
- Never use any type of abrasive pad, alkaline/acid cleaner, scouring powder, or volatile solvent, such as alcohol, benzene, thinner or insecticide.
- Using such materials or maintaining prolonged contact with rubber or vinyl materials may result in damage to the screen surface and cabinet material.

Black points and bright points (red, blue, or green) on the screen

The projector is manufactured using high-precision technology.

You may, however, see tiny black points and/or bright points (red, blue, or green) that continuously appear on the projector.

This is a normal result of the manufacturing process and does not indicate a malfunction.

Replacing the Battery of the 3D Glasses

If the LED indicates low battery power, replace the battery. Use a CR2032 battery.

Caution

country.

- Danger of explosion if battery is incorrectly replaced.
 Replace only with the same or equivalent type recommended by the manufacturer.
 When you dispose of the battery, you must obey the law in the relative area or
- Keep children away when replacing the battery or opening the battery cover. If a child swallows the battery or battery cover, consult a doctor immediately.
- Do not dispose of the batteries used in 3D glasses in a fire.
- When replacing the battery, insert it using the correct +/- orientation.
- Use only the specified battery for this product: Lithium/manganese Battery, CR2032.
- To preserve our environment dispose of used batteries according to your local laws or regulations.
- 1 Insert a coin, etc, into the slot of the battery cover, turn it in the direction of the arrow, then open the battery cover.

2 Push and remove the battery at an angle.

3 Insert the new battery CR2032.

4 Insert a coin, etc, into the slot of the battery cover, turn it in the direction of the arrow, then close the battery cover.

Note

When opening or closing the battery cover, make sure the coin, etc., is properly inserted in the groove of the battery cover.

On cleaning the 3D glasses

• Clean the 3D glasses gently with a soft dry cloth.

- Stubborn stains may be removed with a cloth lightly dampened with mild detergent solution, followed by wiping with a soft dry cloth.
- When using the wipes, follow the instructions on the package.
- Never use solvent such as alcohol, benzene or thinner

Repurchase/additional purchase

You can purchase the following optional 3D glasses. (The model is current as of October 2010.)

- TDG-BR100
- TDG-BR50

Note

When you purchase optional 3D glasses, attach the filter attachments supplied with the 3D glasses. You cannot watch 3D video images without the filter attachments attached to the 3D glasses.

Removing/Attaching the Filter Attachment for 3D Glasses

When you purchase 3D glasses, be sure to attach the supplied filter attachments to the 3D glasses. You cannot watch 3D video images without the filter attachments attached to the 3D glasses.

The 3D glasses supplied with the projector come with the filter attachments already attached.

If you wish to purchase additional filter attachments, consult your local dealer or qualified Sony personnel.

Note

The 3D glasses supplied with the projector include the filter attachments in regular and small sizes. Install the filter attachments when you purchase 3D glasses, being sure to select the appropriate size for 3D glasses.

• For TDG-BR100 (Regular size)

• For TDG-BR50 (Small size)

Attaching the filter

1 Pinch the tab of the filter, and insert the filter in the space (a) between the lens and the frame.

2 Insert the filter in the space (B) between the lens and the frame.

3 Fold the tab down, and push the lower half of the filter to attach.

4 Peel off the tab while holding the filter.

Removing the filter

1 Attach the supplied tab to the filter.

2 Pinch the tab, and pull it forward to remove.

Note

The filter is fragile. If the filter becomes dirty, wipe it with a cleaning cloth for glasses after removing any dust.

Specifications

Specifications	INPUT A
	HD D-sub 15-pins
	Analog RGB/component:
System	R/C_R (P_R): 0.7 $V_p-p\pm 2 dB$
•	(75 ohms terminated)
Projection system	G: 0.7 Vp-p±2 dB (75 ohms terminated)
SXRD panel, 1 lens, projection system	G with sync/Y: 1 Vp-p±2 dB sync
LCD panel	negative (75 ohms terminated)
0.61-inch (15.4 mm) SXRD panel 6,220,800 pixels	B/C _B (P _B): 0.7 Vp-p±2 dB
$(2,073,600 \text{ pixels} \times 3)$	(75 ohms terminated)
Lens 1.6 times zoom lens (motorized)	SYNC/HD: Composite sync input:
f=18.5 mm to 29.6 mm	TTL level, positive/ negative
F2.50 to F3.40	Horizontal sync input: TTL level,
Lamp	positive/negative
200 W Ultra High Pressure Lamp	VD: Vertical sync input: TTL
Projection picture size	level, positive/negative
40 inches to 300 inches (1,016 mm to	3D SYNC
7,620 mm) (measured diagonally)	RJ45 connector
Color system	IR IN
NTSC3.58/PAL/SECAM/	Minijack
NTSC4.43/PAL-M/PAL-N/PAL60	TRIGGER
system, switched automatically/	Minijack
manually (PAL60 system not	Output impedance 1 kilohms
switched manually)	When "Trigger Select" is set to "Power"
Acceptable video signals	Power on: DC 12 V
15 kHz RGB/component 50/60 Hz,	Power off: 0 V
Progressive component 50/60 Hz,	When "Trigger Select" is set to
480/60i, 576/50i, 480/60p, 576/50p,	"Anamorphic Zoom"
720/60p, 720/50p, 1080/60i, 1080/50i,	Anamorphic Zoom: DC 12 V
1080/24PsF (48i), 1080/60p (HDMI input only), 1080/50p (HDMI input	Other Wide Mode or Power off:
only), 1080/24p (HDMI input only),	0V
Composite video	REMOTE
Acceptable computer signals	RS-232C: D-sub 9-pins (female)
fH: 19 kHz to 72 kHz	
fV: 48 Hz to 92 Hz	General
Maximum resolution $1,920 \times 1,080$	
(HDMI input only)	Dimensions
For details, see "Preset Signals" (@	470 mm × 179.2 mm ×
page 86).	$484.9 \text{ mm} (18^{-1}/_{2} \times 7^{-1}/_{16} \times 10^{-3}/_{16} \times $
	19 ³ / ₃₂ inches) (w/h/d) Mass Approx. 12 kg (26 lb 8 oz)
Input/Output	Mass Approx. 12 kg (26 lb 8 oz) Power requirements
•	AC 100 V to 240 V, 3.2 A to 1.4 A,
Video input	50/60 Hz
VIDEO: phono type Composite video: 1 Vp-p ±2 dB	Power consumption
sync negative (75 ohms	Max. 320 W
terminated)	Standby mode: 8 W
Y PB/CB PR/CR	Standby mode (low): 0.5 W
Component: phono type	Operating temperature
Y with Sync: 1 Vp-p±2 dB sync	5°C to 35°C (41°F to 95°F)
negative (75 ohms terminated)	Operating humidity
P _B /C _B : 0.7 Vp-p±2 dB (75 ohms	35% to 85% (no condensation)
terminated)	Storage temperature
P _R /C _R : 0.7 Vp-p±2 dB (75 ohms	-20° C to $+60^{\circ}$ C (-4° F to $+140^{\circ}$ F)
terminated)	Storage humidity
LIDMI	10% to 90%

10% to 90%

Digital RGB/Y C_B (P_B) C_R (P_R)

INPUT A

HDMI

Supplied accessories

Remote control RM-PJVW85 (1) Size AA (R6) manganese batteries (2)AC power cord (1) Operating Instructions (1) CD-ROM (ImageDirector3) (1) 3D glasses (including the battery) (1) Pouch for the 3D glasses (2) Filter attachments for the 3D glasses (For the customers in the U.S.A.) Regular size (4 kits) Small size (4 kits) (For the customers in other countries and regions) Regular size (2 kits) Small size (2 kits) Conversion cable (RJ45 ←→ 3D SYNC) (1)

Design and specifications are subject to change without notice.

Optional accessories

Warning on power connection

Use a proper power cord for your local power supply.

	The United States, Canada	Continental Europe	UK, Ireland, Australia, New Zealand	Japan	China
Plug type	YP-3	YP-12A	*	YP-359	VM0722
Female end	YC-13	YC-13D	VM0303B	YC-13	VM0724
Cord type	SVT	H05VV-F	CEE (13) 53 rd (OC)	VCTF	227 IEC 53(RVV)
Rated Voltage & Current	10A/125V	10A/250V	10A/250V	12A/125V	10A/250V
Safety approval	UL/CSA	VDE	VDE	DENANHO	CCC

^{*} Use a rated plug that complies with the regulation of each country/region and the specifications.

Preset Signals

The following table shows the signals and video formats which you can project using this unit.

When a signal other than the preset signal shown below is input, the picture may not be displayed properly.

Memory No.	Preset signal (resolution)		fH (kHz)	fV (Hz)	Sync	H Size
1	VIDEO/60	60 Hz	15.734	59.940	_	-
2	VIDEO/50	50 Hz	15.625	50.000	_	-
3	480/60i	480/60i (720 × 480i)	15.734	59.940	SonG/Y or composite sync	-
4	576/50i	576/50i (720 × 576i)	15.625	50.000	SonG/Y or composite sync /composite video	-
5	480/60p	480/60p (Progressive NTSC) (720 × 480p)	31.470	60.000	SonG/Y	_
6	576/50p	576/50p (Progressive PAL) (720 × 576p)	31.250	50.000	SonG/Y	_
7	1080/60i	1035/60i (1920 × 1035i) 1080/60i (1920 × 1080i)	33.750	60.000	SonG/Y	-
8	1080/50i	1080/50i (1920 × 1080i)	28.130	50.000	SonG/Y	-
9	1080/24PsF (48i)	1080/24PsF (48i) (1920 × 1080i)	27.000	48.000	SonG/Y	-
10	720/60p	720/60p (1280 × 720p)	45.000	60.000	SonG/Y	-
11	720/50p	720/50p (1280 × 720p)	37.500	50.000	SonG/Y	-
12	1080/60p	1080/60p (1920 × 1080p)	67.500	60.000	_	-
13	1080/50p	1080/50p (1920 × 1080p)	56.260	50.000	_	-
14	1080/24p	1080/24p (1920 × 1080p)	26.973	23.976	_	-
18	720/60p (Frame packing)	720/60p (1280 × 720p)	90.000	60.000	_	-
19	720/50p (Frame packing)	720/50p (1280 × 720p)	75.000	50.000	_	-

Memory No.	Preset signal (resolution)		fH (kHz)	fV (Hz)	Sync	H Size
20	1080/24p (Frame packing)	1080/24p (1920 × 1080p)	53.946	23.976	-	-
21	640 × 350	VGA-1 (VGA350)	31.469	70.086	H-pos, V-neg	800
22		VESA 85 (VGA350)	37.861	85.080	H-pos, V-neg	832
23	640 × 400	NEC PC98	24.823	56.416	H-neg V-neg	848
24		VGA-2 (TEXT) /VESA70	31.469	70.086	H-neg V-pos	800
25		VESA 85 (VGA400)	37.861	85.080	H-neg, V-pos	832
26	640 × 480	VESA 60	31.469	59.940	H-neg, V-neg	800
27		Mac 13	35.000	66.667	H-neg, V-neg	864
28		VESA 72	37.861	72.809	H-neg, V-neg	832
29		VESA 75 (IBM M3)	37.500	75.000	H-neg, V-neg	840
30		VESA 85 (IBM M4)	43.269	85.008	H-neg, V-neg	832
31	800 × 600	VESA 56	35.156	56.250	H-pos, V-pos	1024
32		VESA 60	37.879	60.317	H-pos, V-pos	1056
33		VESA 72	48.077	72.188	H-pos, V-pos	1040
34		VESA 75 (IBM M5)	46.875	75.000	H-pos, V-pos	1056
35		VESA 85	53.674	85.061	H-pos, V-pos	1048
36	832 × 624	Mac 16	49.724	74.550	H-neg, V-neg	1152
37	1024 × 768	VESA 60	48.363	60.004	H-neg, V-neg	1344
38		VESA 70	56.476	70.069	H-neg, V-neg	1328
39		VESA 75	60.023	75.029	H-pos, V-pos	1312
45	1280 × 960	VESA 60	60.000	60.000	H-pos, V-pos	1800
47	1280 × 1024	VESA 60	63.974	60.013	H-pos, V-pos	1696
50	1400 × 1050	SXGA +	65.317	59.978	H-neg, V-pos	1864
55	1280 × 768	1280 × 768/60	47.776	59.870	H-neg, V-pos	1664
56	1280 × 720	1280 × 720/60	44.772	59.855	H-neg, V-pos	1664

Preset memory numbers for each input signal

Analog signal

Signal	Preset memory number
Video signal (VIDEO INPUT connector)	1, 2
Component signal (INPUT A and Y PB/CB PR/CR connectors)	3 to 11
Video GBR signal (INPUT A connector)	3 to 11
Computer signal (INPUT A connector)	21 to 39, 55 to 56

Digital signal

Signal	Preset memory number
Component signal (HDMI 1, 2 connectors)	3 to 8, 10 to 14, 18 to 20
Video GBR signal (HDMI 1, 2 connectors)	3 to 8, 10 to 14, 18 to 20
Computer signal (HDMI 1, 2 connectors)	10 to 13*, 26, 32, 36, 37, 45, 47, 50, 55

^{*} Some digital signals input from computers may be displayed as preset memory number of Component or Video GBR signal.

Input Signals and Adjustable/Setting Items

The items in the menus available to adjust differ depending on the input signal. The following tables indicate them.

The items that cannot be adjusted are not displayed in the menu.

Picture menu

Item	Input signal				
	Video signal	Component signal	Video GBR signal	Computer signal	
Advanced Iris	•	•	•	•	
Lamp Control	•	•	•	•	
Film Projection	•	•	•	_	
Motion Enhancer	•	•	•	-	
Contrast	•	•	•	•	
Brightness	•	•	•	•	
Color	(except for B & W)	•	•	-	
Hue	(NTSC3.58/ NTSC4.43 only, except for B & W)	•	•	-	
Color Temp.	•	•	•	•	
Sharpness	•	•	•	_	
NR	•	(preset memory numbers 3, 4, 7, 8, 9 only)	(preset memory numbers 3, 4, 7, 8, 9 only)	-	
MPEG NR	•	•	•	•	
Film Mode	•	(excluding preset memory number 14)	(excluding preset memory number 14)	-	
Black Level Adj.*1	•	•	•	_	
White Level Adj.*1	•	•	•	-	
Gamma Correction *1	•	•	•	•	
x.v.Color	•	•	-	-	
Color Space	•	•	•	•	
RCP	•	•	•	•	

• : Adjustable/can be set

- : Not adjustable/cannot be set

Screen menu

Item	Input signal						
	Video signal	Component signal	Video GBR signal	Computer signal			
Wide Mode	•	•	•	● * ³			
Over Scan	-	•	•	-			
Screen Area *2	-	(preset memory numbers 7, 8, 9, 12, 13, 14 only)	(preset memory numbers 7, 8, 9, 12, 13, 14 only)	-			
V Center *4	•	•	•	•			
Vertical Size *4	•	•	•	-			
APA	-	-	-	● * ⁵			
Phase	-	-	-	● * ⁵			
Pitch	_	-	-	● * ⁵			
Shift		● * ⁵	● * ⁵	•			

• : Adjustable/can be set

- -: Not adjustable/cannot be set
- *1: The setting can be made only when "x.v.Color" is set to "Off."
- *2: The setting can be made only when "Wide Mode" is set to "Full" and "Over Scan" is set to "On" on the Screen em menu.
- *3: If the input signal is from a computer, the setting cannot be made when the aspect ratio is 16:9 or wider (fixed at "Full 1").
- *4: The setting can be made only when "Zoom" is selected in "Wide Mode."
- *5: The setting can be made only for analog signal.

Note

When connecting a cable such as an HDMI cable, etc., check the type of the signal in the Information menu (page 67) and Digital signal (page 88), and check items that are adjustable/can be set.

Compatible 3D Signals

The projector accepts the following types of 3D signals.

Resolution	3D signal format	
720/60, 50P	Over-Under format*	
	Frame packing*	
1080/60, 50i	Side-by-Side format*	
1080/24P	Over-Under format*	
	Frame packing*	
1080/60, 50P	Side-by-Side format	
	Over-Under format	

^{*:} Mandatory 3D format of the HDMI standards.

3D Signals and Adjustable/Setting Items

Some items on the menus may not be available to adjust/set, depending on the 3D signals. The items that cannot be adjusted are not displayed on the menu. The following tables indicate those items.

Item	3D signals						
	720/60, 50P	1080/60, 50i	1080/24P	1080/60, 50P			
Advanced Iris	-	-	-	_			
Film projection*1	-	_	_	_			
Motion enhancer	_	-	•	_			
NR	_	-	_	-			
MPEG NR	•	•	- * ²	•			
Film mode	-	-	_	-			
x.v.Color	-	-	(component signal only)	-			
Wide mode	(fixed at "Full")	- (fixed at "Full")	(fixed at "Full")	(fixed at "Full")			
Over scan	_	-	_	_			
Screen area	- (fixed at "Full")	- (fixed at "Full")	- (fixed at "Full")	- (fixed at "Full")			
V keystone	(fixed at "0")	(fixed at "0")	(fixed at "0")	(fixed at "0")			

^{•:} Adjustable/can be set

^{-:} Not Adjustabl/cannot be set

^{*1:} The setting can be made for 2D display

^{*2:} The setting can be made for Over-Under format

When the projector is set to convert 2D video images to 3D video images, some items on the menus may be not available to adjust/set, depending on the "3D Format" settings on the Function \blacksquare menu. The items that cannot be adjusted are not displayed on the menu. The following tables indicate these items.

Item	3D format						
	Side-by-Side	Over-Under	Simulated 3D				
Advanced Iris	-	-	-				
Film projection	-	-	-				
Motion enhancer	(preset memory number 14 only)	-	•				
NR	-	-	(preset memory numbers 7, 8 only)				
MPEG NR	•	•	•				
Film mode	-	-	-				
x.v.Color	(preset memory number 14 only)	-	•				
Wide mode	-	_	_				
Over scan	-	-	-				
Screen area	-	-	_				
V keystone	(preset memory number 14 only)	-	-				

Ceiling Installation

Use the PSS-H10 Projector Suspension Support when you install the projector on a ceiling. The projection distances for ceiling installation are shown below.

- L':Distance between the screen and the installation hole at the ceiling side of the ceiling mount unit (front side)
- y': Distance between the ceiling and the center of the screen such that the picture will not be truncated or blocked

When using the 16:9 aspect ratio screen size

	creen Size S (inches)	40	60	80	100	120	150	200	250	300
(mı	m)	1016	1524	2032	2540	3048	3810	5080	6350	7620
	(minimum)	1385	2008	2632	3256	3879	4814	6373	7932	9491
Ľ,		(54 ¹⁷ / ₃₂)	(79 ¹ / ₁₆)	(103 ⁵ / ₈)	(128 ⁵ / ₃₂)	$(152^{23}/_{32})$	$(189^{17}/_{32})$	$(250^{29}/_{32})$	(312 ⁹ / ₃₂)	$(373^{21}/_{32})$
L	(maximum)	2013	2955	3896	4837	5779	7190	9544	11897	14250
		(79 ⁹ / ₃₂)	(116 ⁵ / ₁₆)	$(153^{3}/_{8})$	$(190^{7}/_{16})$	$(227^{1}/_{2})$	(283 ³ / ₃₂)	(375 ³ / ₄)	$(468^{3}/_{8})$	$(561 \ ^{1}/_{32})$
	(minimum)	249	374	498	623	747	934	1245	1557	1868
,		(9 7/8)	$(14^{-3}/_4)$	(19 ⁵ / ₈)	(24 5/8)	(29 1/2)	(36 ⁷ / ₈)	$(49^{-1}/_{8})$	$(61^{-3}/_{8})$	$(73^{-5}/_{8})$
у'	(maximum)	592	754	916	1078	1240	1483	1887	2292	2697
		$(23^{-3}/_{8})$	$(29^{-3}/_4)$	$(36^{-1}/_{8})$	$(42^{-1}/_2)$	$(48^{-7}/_8)$	(58 1/2)	$(74^{-3}/_{8})$	$(90^{-1}/_4)$	$(106^{-1}/_4)$

Unit: mm (inches)

To calculate the installation positions

L' (minimum) = 31.1781 (1 $^{7}/_{32}$) × SS + 137.7 (5 $^{13}/_{32}$)

L' (maximum) = 47.0644 (1 $^{27}/_{32}$) × SS + 130.8 (5 $^{5}/_{32}$)

y' (minimum) = $6.2263 (^{1}/_{4}) \times SS$

y' (maximum) = $8.0942 (^{5}/_{16}) \times SS + 268.5 (10^{9}/_{16})$

When using the 4:3 aspect ratio screen size

	creen Size S (inches)	40	60	80	100	120	150	200	250	300
(mı	m)	1016	1524	2032	2540	3048	3810	5080	6350	7620
	(minimum)	1664	2427	3190	3953	4717	5861	7769	9677	11585
L,		(65 ¹ / ₂)	(95 ⁹ / ₁₆)	(125 ¹⁹ / ₃₂)	$(155^{21}/_{32})$	$(185^{11}\!/_{16})$	$(230^{3}/_{4})$	(305 ⁷ / ₈)	$(380^{31}/_{32})$	$(456^{3}/_{32})$
L	(maximum)	2435	3587	4739	5891	7043	8771	11651	14531	17411
		(95 ²⁷ / ₃₂)	$(141^{7}/_{32})$	(186 ⁹ / ₁₆)	(231 ²⁹ / ₃₂)	(277 ⁹ / ₃₂)	(345 ⁵ / ₁₆)	$(458^{11}\!/_{16})$	$(572^{1}/_{16})$	$(685^{15}/_{32})$
	(minimum)	305	457	610	762	914	1143	1524	1905	2286
,		$(12^{-1}/_{8})$	(18)	(24 1/8)	(30)	(36)	(45)	(60)	(75)	(90)
y'	(maximum)	665	863	1061	1259	1457	1754	2250	2745	3240
		(26 1/4)	(34)	(41 ⁷ / ₈)	(49 ⁵ / ₈)	$(57^{-3}/_{8})$	$(69^{-1}/_{8})$	(88 ⁵ / ₈)	$(108^{-1}/_{8})$	(127 ⁵ / ₈)

Unit: mm (inches)

To calculate the installation positions

L' (minimum) = 38.1569 (1 $^{1}/_{2}$) × SS + 137.7 (5 $^{13}/_{32}$)

L' (maximum) = 57.5992 (2 $^9/_{32}$) × SS + 130.8 (5 $^5/_{32}$)

y' (minimum) = $7.62 (5/16) \times SS$

y' (maximum) = $9.906 (^{3}/_{8}) \times SS + 268.5 (10 ^{9}/_{16})$

Attaching the PSS-H10 projector suspension support

For details on installation on a ceiling, refer to the Installation manual for Dealers of the PSS-H10. Make sure to consult with a qualified Sony personnel for installation. The installation measurements are shown below when installing the projector on a ceiling using the PSS-H10.

Top view

Install the projector so that the center of the lens is parallel to the center of the screen.

Front view

Side view

	E
Index	Expert Setting53
Numerics	F
3D Glasses	fH67
Filter Attachment82	Film Projection
Location of Controls11	fV67
Replacing the battery80	
Using the 3D glasses40	G
3D Settings	Gamma Correction54
2D-3D Display Sel61	
3D Depth Adjust62	Н
3D Format61	IIDMI 24
3D glasses Bright62	HDMI
Simulated 3D Effect62	Hue
Α	I
Acceptable 3D Signals91	Image Flip64
Adjust Signal	ImageDirector3
APA58	Input-A Signal Sel60
Phase58	IR Receiver
Pitch58	
Shift58	L
Adjuster23	Lamp Control52
Adjusting	Lamp Timer67
picture position19	Language 59
picture quality43	Lens Control64
Advanced Iris52	Location of Controls
APA58	Front/Right side8
Auto Input Search63	Rear/Bottom9
В	М
Background63	Menu
Black Level Adj54	Advanced Picture56
Blanking65	Function61
Brightness53	Information67
	Installation
С	Picture
Ceiling Installation93	Screen
Cinema Black Pro52	Setup
Color Space55	Messages Caution
Color System60	
Color Temp53	Warning
Connecting	Motionflow
Computer27	MPEG NR
Optional 3D sync transmitter28	111 20 11K
Video equipment24	N
Contrast	
Cooling Setting 59	NR53
Coomis Semins	

O	
Over Scan	58
P	
Panel Alignment	66
CINEMA	42
Cinema	
DYNAMIC	
Dynamic	51
STANDARD	42
Standard	
USER	
User	
Precautions	
Preset Memory	
Preset Signals	80
R	
RCP	56
Remote control	
inserting the batteries	12
location of controls	
Reset	
resettable items	
resetting the items	50
S	
Screen Area	58
Selecting the menu language	
Sharpness	
Specifications	84
Standby Mode	59
Status	59
Supplied accessories	12
т	
Test Pattern	63
Trigger Select	
Troubleshooting	
V	
V Keystone	64
•	0-
W	
White Level Adj.	54
WIDE MODE	35
Wide Mode Anamorphic Zoom	57
/ MIRELING LOUIS / ANGILL	21

Full	57
Full 1	58
Full 2	58
Normal	57
Wide Zoom	57
Zoom	57
X	
x.v.Color	55

http://www.sony.net/

Printed on recycled paper.

Sony Corporation Printed in Japan